

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

2

AD-A166 583

HEADQUARTERS
OGDEN AIR LOGISTICS CENTER
UNITED STATES AIR FORCE
HILL AIR FORCE BASE, UTAH 84056

LGM-30B
STAGE II
DISSECTED
MOTOR
TEST REPORT

PROPELLANT ANALYSIS LABORATORY

MAQCP REPORT NR 514(86)

January 1986

DTIC
ELECTE
APR 10 1986
S E D

APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED

DTIC FILE COPY

LGM-30B, STAGE II

DISSECTED MOTOR

TEST REPORT

Author

Elizabeth M. Dalaba

ELIZABETH DALABA, Chemist
Component & Combustion Test Unit

Statistical Review By

Reona Christensen

REONA CHRISTENSEN, Math/Stat.
Data Analysis Unit

Engineering Review By

Bryan L. Bell

BRYAN L. BELL, Project Engineer
Service Engineering

Approved By

Anthony J. Inverso

ANTHONY J. INVERSO, Chief
Propellant Analysis Laboratory

January 1986

Prod Qlty & Reliability Division
Directorate of Maintenance
Ogden Air Logistics Center
United States Air Force
Hill Air Force Base, Utah 84056

ABSTRACT

20411
Data analysis in this report represents three test periods on dissected motor S/N 0022687. Two of the tests were performed prior to a change in the specimen conditioning requirements.

A Scheffe' test was used to determine where significant differences in test data occurred. Regressions of individual motor trends for many parameters are included in this report. There are statistically significant trend lines when compared to a slope of zero except for stress relaxation modulus. The three points used represent two populations since a change in humidity conditioning occurred in 1985 testing. Therefore, regressions are for visual reference only.

Multi-motor plots are included to show the relationship of motor S/N 0022687 to the other RSLP motors. The data for all Stage II dissected

motors tested at 00-ALC are shown on these plots. *Keywords: Dissected Motor Solid Propellant.*

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	24 E*

TABLE OF CONTENTS

	<u>Page</u>
Abstract	ii
References	vi
Introduction	1
Figure 1, Dissection Layout of Cuts	3
Figure 2, Section 3 and 4 Segments Layout and Letter Identification	4
Figure 3, Specimen Cutting Plan	5
Statistical Analysis	6
Definition of Master Stress Relaxation Curve	8
Test Results	9
Conclusions and Recommendations	13
Table 1, Analysis of Variance	15
Table 2, Regression Trend Line Summary	18
Table 3, Minithin Tensile Data	19
Table 4, Analysis of Variance for Minithin Data	21
Table 5, Stress Relaxation Data	23
Table 6, Hardness Data	24
Table 7, Hardness Data Comparison	25
Table 8, Bond Properties	26
Table 9, Miscellaneous Properties	27
<u>Figure Nr</u>	<u>Regression Figures</u>
4	Very Low Rate Tensile, Max Stress, Outer 28
5	Very Low Rate Tensile, Strain at Rupture, Outer 31
6	Very Low Rate Tensile, Modulus, Outer 34
7	Low Rate Tensile, Max Stress, Outer 37
8	Low Rate Tensile, Strain at Rupture, Outer 40
9	Low Rate Tensile, Modulus, Outer 43

<u>Figure Nr</u>	TABLE OF CONTENTS (cont)	<u>Page</u>
10	Very Low Rate Tensile, Max Stress, Inner	46
11	Very Low Rate Tensile, Strain at Rupture, Inner	50
12	Very Low Rate Tensile, Modulus, Inner	53
13	Low Rate Tensile, Max Stress, Inner	56
14	Low Rate Tensile, Strain at Rupture, Inner	59
15	Low Rate Tensile, Modulus, Inner	62
16	Bi-Propellant, 0.0002 in/min, Max Stress	65
17	Bi-Propellant, 0.0002 in/min, Strain at Rupture	68
18	Bi-Propellant, 0.0002 in/min, Modulus	71
19	Biaxial Tensile, 0.2 in/min, Max Stress, Outer	74
20	Biaxial Tensile, 0.2 in/min, Strain at Rupture, Outer	77
21	Biaxial Tensile, 0.2 in/min, Modulus, Outer	80
22	Biaxial Tensile, 0.2 in/min Max Stress, Inner	83
23	Biaxial Tensile, 0.2 in/min, Strain at Rupture, Inner	86
24	Biaxial Tensile, 0.2 in/min, Modulus, Inner	89
25	High Rate Hydrostatic Tensile, Max Stress, Outer	92
26	High Rate Hydro Tensile, Strain at Rupture, Outer	95
27	High Rate Hydrostatic Tensile, Modulus, Outer	98
28	High Rate Hydrostatic Tensile, Max Stress, Inner	101
29	High Rate Hydro Tensile, Strain at Rupture, Inner	104
30	High Rate Hydrostatic Tensile, Modulus, Inner	107
31	Minithin Tensile, Max Stress, Outer	110
32	Minithin Tensile, Strain at Max Stress, Outer	111
33	Minithin Tensile, Stress at Rupture, Outer	112
34	Minithin Tensile, Strain at Rupture, Outer	113
35	Minithin Tensile, Modulus, Outer	114

TABLE OF CONTENTS (cont)

<u>Figure Nr</u>		<u>Page</u>
36	Minithin Tensile, Max Stress, Inner	115
37	Minithin Tensile, Strain at Max Stress, Inner	116
38	Minithin Tensile, Stress at Rupture, Inner	117
39	Minithin Tensile, Strain at Rupture, Inner	118
40	Minithin Tensile, Modulus, Inner	119
41	Master Stress Curve, Motor S/N 0022687, 1985, Outer	120
42	Master Stress Curve, Motor S/N 0022687, 1985, Inner	121
	Regression Plot, Stress Relaxation, 3% Strain, Outer	
43	Modulus at 10 seconds	122
44	Modulus at 50 seconds	125
45	Modulus at 100 seconds	128
46	Modulus at 1000 seconds	131
	Regression Plot, Stress Relaxation, 3% Strain, Inner	
47	Modulus at 10 seconds	134
48	Modulus at 50 seconds	137
49	Modulus at 100 seconds	140
50	Modulus at 1000 seconds	143
51	TCLE, Below Tg, Outer	146
52	TCLE, Above Tg, Outer	149
53	TCLE, Glass Point, Outer	152
54	TCLE, Below Tg, Inner	155
55	TCLE, Above Tg, Inner	158
56	TCLE, Glass Point, Inner	161
57	Hardness, Shore A, 10 second, Outer	164
58	Hardness, Shore A, 10 second, Inner	167
	DD 1473	170
	Distribution List	172

REFERENCES

<u>Title and Report Nr</u>	<u>Page</u>
Ten Year Aging and Storage Program, Wings I Through V Minuteman Second-Stage Motors And Components, Aerojet-General Report 0162-01FAS-R	Nov 1967
LGM-30 Stage II Dissected Motors Test Report 269(73)	Jun 1973
LGM-30 Stage II Dissected Motors Test Report 338(76)	May 1976
LGM-30 Stage II Dissected Motors Test Report 384(77)	Dec 1977
LGM-30 Stage II Dissected Motors Test Report 414(79)	Mar 1979
LGM-30B Stage II Dissected Motors Test Report 443(80)	Jul 1980
LGM-30B Stage II Dissected Motors Test Report 471(82)	Jul 1982
LGM-30B Stage II Dissected Motors Test Report 496(84)	Feb 1984

GLOSSARY OF ABBREVIATIONS AND TERMS

Aging Trend	(Refer to Figure 3 or statistical analysis) A change in properties or performance resulting from aging of material or component
ANX	Outer propellant, ANP-2862
ANY	Inner Propellant, ANP-2864
ASPC	Aerojet Strategic Propulsion Company
Bi-Propellant	Equal sections of ANP-2862 and ANP-2864 in one specimen
CSA	Cross Sectional Area
DB	Dogbone
Degradation	Gradual deterioration of properties or performance
E	Modulus (psi), defined as the slope of the line drawn tangent to the initial linear portion of the curve
EB	End bonded
EGL	Effective Gage Length
e_m	Strain at Maximum Stress (in/in)
e_r	Strain at Rupture (in/in)
"F" ratio	The ratio of the variance accounted for by the regression function to the random unexplained variance. The regression function having the most significant "F" ratio is used for plotting data. The ratio is also used in detecting significant changes in random variation between succeeding time points.
JANNAF	Joint Army, Navy, NASA, Air Force Committee
MAQCP	Propellant Laboratory at OO-ALC
OO-ALC	Ogden Air Logistics Center
Regression	The general form of the regression equation is $Y = a + bX$
Regression Line	Line representing mean test values with respect to time
S_b	Standard error of estimate of the regression coefficient
S_e or $S_{y.X}$	Standard deviation of the data about the regression line
S_m	Maximum Stress (psi)

GLOSSARY OF TERMS AND ABBREVIATIONS (cont)

S_r	Stress at Rupture (psi)
Standard Deviation (S_y)	Square root of variance
Strain Rate	Crosshead speed divided by the EGL
't' Test	A statistical test used to detect significant differences between a measured parameter and an expected value of the parameter (determines if regression slope differs from zero at the 95% confidence level).
Variance	The sum of squares of deviations of the test results from the mean of the series after division by one less than the total number of test results
3 Sigma Band	The area between the upper and lower 3 sigma limit. It can be expected that 99.73% of the inventory represented by the test samples would fall within this range assuming that the population is normally distributed
90-90 Band	It can be stated with 90% confidence that 90% of the inventory represented by the test samples would fall within this range assuming that the population is normally distributed

INTRODUCTION

PURPOSE: The purpose of this program is to continue surveillance testing of Minuteman Reentry System Launch Program Stage II propellant. This surveillance will elucidate the aging characteristics of the propellant and, using statistical trends derived from laboratory testing, will help to establish the service life expectancy of similar motors in the inventory.

Cont'd page 11

BACKGROUND: Surveillance testing was initiated in 1963 on cartons of propellant cast from the same propellant used in motor manufacture.

In 1971, all laboratory prepared insulation material and case-to-propellant bond specimens were destroyed in a conditioning chamber malfunction. The number of cartons of propellant were also near depletion, which would have terminated the OO-ALC Surveillance Program.

A force modernization program made available some older Minuteman I Stage II motors. In 1973, three of these motors were selected to represent the motor inventory and were dissected for laboratory surveillance testing. The motors selected were S/N 0022135, cast date June 1963; S/N 0022583, cast date January 1964; and S/N 0022788, cast in July 1964. An additional motor, S/N 0022687, cast in April 1964, became available and was dissected in 1981 for continuing surveillance testing. The test data from Stage II dissected motors were assumed to have a normal population that could be combined. This was a fallacious assumption as shown in MANPA Report Nr. 496(84) where individual regressions for each motor were made with S/N 0022687 visually displayed on the multi plots.

Motor S/N 0022687 was dissected in a different manner from other motors. The distance between cuts B and C, and cuts C and D was increased to 16 inches (figures 1 and 2).

Segments D, E and F from section 4 of motor S/N 0022687 were used for testing. Figure 3 illustrates the cutting plan for the latest test period. The general test directive (GTD-2 Dissect Amendment 2, April 1984) specified that test specimens be conditioned at controlled relative humidity. Other changes were different test temperatures for stress relaxation, deletion of some testing, and addition of mini-thin tensile from the bore area.

Motors which have been dissected to date are:

<u>Motor S/N</u>	<u>Cast Date</u>
0022135	63162
0022583	64008
0022788	64197
0022687	64096

Figure 1 Dissection layout of Cuts, Locations and Section Numbers

Figure 2 Section 3 and 4 Segment Layout and Letter Identification

FIGURE 3: LCM-30 STAGE 2 DISSECTED MOTOR CUTTING PLAN, January 1985

STATISTICAL ANALYSIS

Statistical analyses have been performed to determine what statistically significant aging trends are occurring in the propellant. Test data for this report have been derived from the physical/chemical testing of a Stage II dissected motor, S/N 0022687.

For this test period, analyses were made to determine: (1) what aging trends are demonstrated for motor S/N 0022687 within three test periods (1982, 1983 and 1985) and (2) the visual relationship between the data from motor S/N 0022687 and data from previously dissected motors S/Ns 0022135, 0022583 and 0022788. Statistically, no direct motor-to-motor comparisons can be made using the combined motor regressions.

At the present time, there are three data points for motor S/N 0022687 two of which were tested prior to a change in specimen conditioning. With this change another variable is introduced. Furthermore, a statistical bias is introduced when only three data points are used. Therefore, the individual regression plots are for visual observation only. At least two more test periods under the current test conditions will be required before there is any stability in the data base. A summary for the regression trend lines can be found in Table 2.

The linear regression program was used to show aging trends. The linear equation $Y = a + bX$ was found to be the best fit model for the data in this report. The unique mathematical regression equation is listed on the top of each regression plot.

The multi-symbol combined plot program uses a unique plotting code for each motor's data point on the regression plots. This type of reporting is not reliable at this time since the motors cannot be statistically combined as discussed in MANPA Report Nr. 496(84), February 1984. However, this method of data plotting allows a visual display of the mean data from each motor and the overall relationships between dissected motors.

The data from motor S/N 0022687 were statistically compared for combinability using Analysis of Variance at the 5% significance level (Table 1). By comparing the mean values and variances within these values, it was determined which data groups have a non-significant difference and which are combinable.

The Scheffe' test determines where the significant differences lie between data groups in the incompatibility of the "F" test results, using Analysis of Variance. The significance of these data groups may be attributed, in part, to aging and random variations in testing. These variations are being investigated. The Scheffe' test was used only if the calculated "F" value was significant. The Scheffe' test is fairly consistent for the outer high rate hydrostatic tensile test, the inner stress relaxation test and for the TCLE inner and outer tests.

The Shore A hardness information consisting of conditioned and unconditioned data was statistically compared for combinability by comparing data variations ("F" test) and mean values ('t' test). Hardness comparisons (Table 4) resulted in significant differences resulting from variance and mean testing. The inner, Shore A, 10 second hardness has a non-significant difference and these data are combinable. Table 6 contains individual hardness values.

For a comparison of minithin values between four blocks, the mean values were checked for combinability. Table 4 contains the Analysis of Variance results for inner and outer propellant. Individual minithin values are found in Table 3.

DEFINITION OF THE MASTER STRESS RELAXATION CURVE

The master stress relaxation curve is a composite curve representing the behavior of a polymer over a wide range of time and temperature relationships. From a curve constructed at a given strain level, any combination of time and temperature can be used to determine a corresponding stress relaxation modulus.

DETERMINATION OF STRESS RELAXATION MODULUS USING A MASTER STRESS RELAXATION CURVE

From test data at a particular strain level, a polymer's stress relaxation modulus corresponding to any combination of time and temperature can be determined. The horizontal axis of the master stress relaxation plot is a logarithmic value (t/a_T) , and the vertical axis is a linear value, $E(t)298/T$, where $E(t)$ is the stress relaxation modulus dependent on time. T is temperature in degrees Kelvin, a_T equals any relaxation time at temperature T divided by the corresponding time at the reference temperature (298 degrees Kelvin or 77°F), and 't' is relaxation time in seconds. The stress relaxation modulus for any combination of temperature and time can be determined by using the following steps:

a. For each stress relaxation plot there is associated a plot of temperature in degrees F versus $\log a_T$. From this plot, determine $\log a_T$ corresponding to the temperature at which stress relaxation modulus is desired.

b. Determine $\log 't'$ or \log of the desired stress relaxation time.

c. Determine $\log (t/a_T)$ by using the equation:

$$\log (t/a_T) = \log t - \log a_T.$$

d. Place the determined value of $\log (t/a_T)$ in the horizontal axis of the large plot and reference the master stress relaxation curve to determine the corresponding value $E(t)298/T$ in the vertical axis.

e. Determine $298/T$ and divide into $E(t)298/T$ to find $E(t)$, the stress relaxation modulus at the desired time and temperature.

TEST RESULTS

INTRODUCTION:

Testing in 1985 represents the third test period for motor S/N 0022687. This is the first time testing with specimens conditioned at controlled RH. Consequently, the 1985 data represent a different population than earlier testing.

A different statistical approach was used in which the means were analyzed for the 1982, 1983 and 1985 test data. This type of analysis will demonstrate any change between the data from the three test periods. Table 1, Analysis of Variance, shows the significance or non-significance of means. From the table it can be seen that only a few year-to-year comparisons are not significant in means. Stress relaxation modulus of outer propellant is an exception.

A summary of the regression trend lines is shown in Table 2.

A sample size summary follows the regression plot to which it applies.

Multi-motor regression plots using other dissected motor data, were made to show the relationship of data from motor S/N 0022687 to the other motors.

Table 3 shows the 1985 mini-thin tensile data and Table 4 is an analysis of variance for this data. Table 5 lists the stress relaxation data for all three years and shows the change in test temperatures based on the revised GTD. Hardness data for 1985, showing changes in data caused by conditioning, are shown in Table 6, with "F" and 't' test significance given in Table 7. Bond properties are shown in Table 8 and the miscellaneous data in Table 9.

A. UNIAXIAL TENSILE TEST:

OUTER: Very low rate tensile at 0.0002 in/min shows a significant decrease in the regression trend line for maximum stress and modulus

(figures 4 and 6) with a corresponding increase in strain at rupture (figure 5). The regression trend lines for low rate tensile at 2.0 in/min however, shows a significant increase in strain at rupture (figure 8) with non-significant changes in the other parameters (figures 7 and 9).

INNER: Very low rate tensile shows a significant increase in the trend line for maximum stress (figure 10). The other parameters do not show a significant trend (figures 11 and 12). At 2.0 in/min, both maximum stress and modulus show a significant increase in the regression trend line (figures 13 and 15). Strain at rupture does not show a trend (figure 14).

BI-PROPELLANT: Very low rate tensile shows a significant increase in regression trend lines for all parameters (figures 16, 17 and 18).

B. BIAXIAL TENSILE TEST: Biaxial rails tested at 0.2 in/min show a significant increase in the slope for strain at rupture (figures 20 and 23), and a significant decreasing trend line in modulus for outer propellant (figure 21). Inner propellant does not show a significant change in modulus (figure 24). Neither propellant shows a significant change in maximum stress (figures 19 and 22).

C. HIGH RATE HYDROSTATIC TENSILE: Shortened dogbones are tested at 1750 in/min with 500 psi pressure. Under these conditions, the outer propellant shows a significant increase in the slope for maximum stress and strain at rupture (figures 25 and 26) with a significant decrease in the trend line for modulus (figure 27).

Inner propellant, on the other hand, shows a significant decrease in the slope for maximum stress and modulus (figures 28 and 30) while strain at rupture does not show a significant change (figure 29).

D. MINITHIN TENSILE: Minithin tensile specimens are cut from the case and bore areas as shown in figure 3. A change in the General Test Directive stipulated certain slices to be tested, i.e., 0.1, 0.2, 0.3, 0.6, and 1.0 inch intervals. This was done for the inner propellant and two blocks of outer propellant. In some instances, no valid data for these particular specimens was obtained. When additional blocks from the outer propellant were cut (blocks 4EU5 and 4EU6), a decision was made to test all slices so that if one point was missed the adjacent specimen would provide useable data. No regressions were made since only current data are shown on the plots. The influence of the liner is evident by the variability in the first few slices adjacent to the liner (figures 31 thru 35). Bore propellant data also show variability as shown in figures 36 through 40. Data are listed in Table 3 and analysis of variance is provided in Table 4.

E. STRESS RELAXATION: The latest General Test Directive mandated a change in the temperatures at which the specimens were tested. Prior testing at -65°F and -40°F resulted in so many bond failures that representative data could not be obtained. Less severe temperatures of 0°F and 40°F were substituted. Data are shown in Table 5. The master curves for 1985 testing are shown in figures 41 and 42. These curves appear to be quite similar to those published in MANPA Report Nr. 496(84). There are no significant changes in relaxation modulus for either outer or inner propellants (figures 43 thru 50).

F. THERMAL COEFFICIENT OF LINEAR EXPANSION (TCLE):

Both outer and inner propellant show a significant increasing trend line slope for the coefficient of linear expansion above the glass transition temperature (figures 52 and 55). Neither propellant shows a significant

change in glass transition temperature (figures 53 and 56) or in expansion below the glass transition temperature (figures 51 and 54).

G. HARDNESS: Tensile specimens were tested for hardness when the specimens were first machined. They were then conditioned at $35 \pm 5\%$ RH for 14 days and hardness readings were taken for a second time. These data are shown in Table 6. Statistically, there is a significant difference between the conditioned and unconditioned test data except for inner propellant at 10 second hardness readings (Table 7).

Regressions were made using unconditioned data. The outer propellant shows a significant decrease in the trend line slope at 10 seconds (figure 57). There is no significant change in the inner propellant (figure 58).

H. BOND PROPERTIES:

SHEAR: Shear strength tested at 2.0 in/min, 500 psi does not show a change from 1983 testing (Table 8). These specimens had the Avcoat removed from the metal case before testing. Tensile specimens were tested at 20 in/min and 500 psi. There is a marked difference in the two sets of data, and the difference shown at 20 in/min between 1983 and 1985 is striking. There was failure in the propellant at less than 2mm deep in five of the six specimens with a crystalline appearance on the failed surface. This apparent crystallinity may be the result of a higher concentration of NH_4ClO_4 since this surface appearance was not noticeable in previous years.

CONSTANT LOAD TENSILE: The specimens showed liner to propellant failure at high loads. As loads decreased, failure within the propellant increased. There was a crystalline appearance to the failed surface. See Table 8.

I. MISCELLANEOUS PROPERTIES: Swell ratio, gel fraction and moisture were done on specimens of insulation and liner. These specimens were obtained from the barrel section. Data are provided in Table 9, and represent means of two replicates.

CONCLUSIONS AND RECOMMENDATIONS

Tighter control of humidity has had an effect on the data, and may account for the shift in means (see hardness study). This change in pre-conditioning does not affect all tests or all parameters to the same degree.

There are significant increases in strain at rupture in the outer propellant. If both maximum stress and modulus showed decreases of similar magnitude, the probability of the increase being real is greater. There is no such consistency evident at this time. Moreover, a decrease in strain is of greater concern than an increase because the loss of strain capability leads to potential motor failure.

Stress relaxation testing at 77°F does not show significant changes. Shore A hardness (10 sec) readings would tend to suggest that elasticity of the propellant is decreasing.

Inner propellant does not show the same magnitude of changes as is suggested by the data for outer propellant.

Statistically, the distribution of variance is significant in most tests. However, since three test periods are the minimum required for regression, and one represents a change here, only further testing will determine if the trend lines remain significant. At least two more test periods with the same conditions are needed to provide a stable data base.

The relationship of motor S/N 0022687 to previously dissected motors is ambiguous. Testing did not begin until the motor was nearly 18 years old whereas other motors were approximately half that age when initially tested. Therefore, no comparisons can be made at similar ages.

RECOMMENDATIONS:

Testing of this motor should be continued in order to determine if

changes in means and variance are real or if they are random.

Greater emphasis should be placed on maintaining the same test conditions. Elimination of some tests is understandable, but wherever possible the program should remain essentially the same as it presently exists.

Although the regressions show two data points from unconditioned specimens and one from conditioned, the same general trend is observed and the regression trend line may be correct. Therefore, it is strongly recommended that this motor be tested as soon as possible to verify this trend.

TABLE 1. ANALYSIS OF VARIANCE

Test	1982		1983		1985		Nr	Std Dev	Mean	Nr	Std Dev	Mean	Nr	Std Dev	Mean	Sig of F	1982 vs 1983		1982 vs 1985		
	Mean	Samp	Mean	Samp	Mean	Samp											Value	S	Value	S	
Tensile, Very Low Rate, 0.0002 in/min																					
Outer, Max Stress	45.7	6	2.75	6	47.6	6	3.51	40.2	6	1.26	12.26	S	N/S	S	S		S	S			
Strain at Max Stress	.194	6	.0037	6	.224	6	.0177	.251	6	.0148	27.23	S	S	S	S		S	S			
Strain at Rupture	.235	6	.0123	6	.258	6	.0208	.292	6	.0179	16.53	S	N/S	S	S		N/S	S			
Stress at Rupture	42.3	6	2.92	6	43.5	6	3.77	37.8	6	1.51	6.56	S	N/S	S	S		N/S	S			
Modulus	338.5	6	18.15	6	290.3	6	40.20	235.2	6	18.54	21.02	S	S	S	S		S	S			
Inner, Max Stress																					
Strain at Max Stress	48.6	10	2.18	6	47.9	6	1.65	54.0	6	.731	22.68	S	N/S	S	S		S	S			
Strain at Rupture	.356	10	.0250	6	.272	6	.0629	.372	6	.0030	13.74	S	S	S	S		N/S	S			
Stress at Rupture	.407	10	.0146	6	.329	6	.0930	.435	6	.0195	7.52	S	S	S	S		N/S	S			
Modulus	46.1	10	2.91	6	44.1	6	.99	50.2	6	1.18	12.90	S	N/S	S	S		N/S	S			
Modulus	185.5	10	5.21	6	243.7	6	54.27	210.3	6	4.72	8.02	S	S	S	S		N/S	S			
Tensile, Low Rate, 2.0 in/min																					
Outer, Max Stress	129.9	6	12.81	6	112.1	6	7.71	122.8	5	7.51	5.02	S	S	S	S		N/S	S			
Strain at Max Stress	.388	6	.0420	6	.376	6	0.135	.502	5	.0179	32.79	S	N/S	S	S		N/S	S			
Strain at Rupture	.592	6	.0198	6	.627	6	.0520	.753	5	.0819	12.56	S	N/S	S	S		N/S	S			
Stress at Rupture	108.8	6	15.51	6	92.0	6	9.61	108.0	5	8.87	3.71	N/S	---	---	---		---	---			
Modulus	944.5	6	89.76	6	737.5	6	159.32	855.4	5	69.75	4.85	S	S	S	S		N/S	S			
Inner, Max Stress																					
Strain at Max Stress	123.1	9	4.80	6	116.5	6	6.30	137.4	6	2.97	29.15	S	S	S	S		S	S			
Strain at Rupture	.730	9	.1087	6	.423	6	.0777	.577	6	.0196	5.96	S	S	S	S		N/S	S			
Stress at Rupture	111.4	9	8.22	6	96.7	6	10.03	126.5	6	2.32	22.42	S	S	S	S		---	---			
Modulus	643.9	9	62.14	6	750.7	6	134.93	848.2	6	35.47	10.73	S	N/S	S	S		N/S	S			
Tensile, Biaxial Low Rate, 0.2 in/min																					
Outer, Max Stress	104.3	6	3.57	6	110.0	6	3.09	106.2	6	2.02	5.78	S	S	S	S		N/S	S			
Strain at Max Stress	.316	6	.0111	6	.354	6	.0102	.438	6	.0110	200.9	S	S	S	S		S	S			
Strain at Rupture	.416	6	.0251	6	.542	6	.0262	.558	6	.0233	52.69	S	N/S	S	S		S	S			
Stress at Rupture	95.5	6	5.01	6	99.9	6	4.30	98.4	6	2.88	1.72	N/S	---	---	---		---	---			
Modulus	696.0	6	41.69	6	761.5	6	25.68	452.5	6	16.69	178.31	S	S	S	S		S	S			
Inner, Max Stress																					
Strain at Max Stress	118.1	6	9.00	6	114.2	6	1.10	116.1	6	13.84	0.246	N/S	---	---	---		---	---			
Strain at Rupture	.447	6	.0313	6	.460	6	.0174	.485	6	.0591	1.45	N/S	---	---	---		---	---			
Stress at Rupture	.529	6	.0402	6	.566	6	.0372	.595	6	.0400	4.37	S	N/S	S	S		S	S			
Modulus	113.3	6	8.93	6	108.8	6	1.92	108.0	6	13.36	0.559	N/S	---	---	---		---	---			
Modulus	477.5	6	8.31	6	470.2	6	15.69	518.5	6	63.51	2.81	N/S	---	---	---		---	---			

TABLE 1, ANALYSIS OF VARIANCE

Test	1982		1983		1985		F Value	Sig of F	1982		1983		1985	
	Mean	Nr Samp	Std Dev	Mean	Nr Samp	Std Dev			Mean	Nr Samp	Std Dev	Mean	Nr Samp	Std Dev
Stress Relaxation, 3% Strain														
Outer, 160°F, 10 Sec	274.7	3	26.58	336.7	3	10.69	251.3	6	36.65	7.88	S	N/S	N/S	S
50 Sec	229.0	3	21.52	269.6	3	15.37	203.2	6	29.59	6.90	S	N/S	N/S	S
100 Sec	214.3	3	22.03	248.3	3	13.32	185.3	6	25.94	7.75	S	N/S	N/S	S
1000 Sec	164.7	3	19.66	184.3	3	9.86	139.0	6	16.58	8.37	S	S	N/S	N/S
Inner, 20°F, 10 Sec	1469.7	3	119.30	1567.3	3	29.70	1671.5	6	44.96	9.43	S	N/S	S	N/S
50 Sec	791.0	3	20.30	817.0	3	23.52	964.7	6	28.27	59.57	S	N/S	S	S
100 Sec	622.3	3	30.60	661.3	3	35.72	798.5	6	31.52	36.39	S	N/S	S	S
1000 Sec	342.0	2	21.20	272.7	3	51.05	466.8	6	17.34	45.38	S	N/S	S	S
77°F, 10 Sec	529.0	3	63.50	402.0	3	8.72	479.5	6	19.21	11.08	S	S	N/S	S
50 Sec	380.0	3	52.72	288.7	3	5.51	331.8	6	12.77	8.76	S	S	N/S	N/S
100 Sec	340.3	3	50.30	251.0	3	4.58	296.7	6	11.84	9.28	S	S	N/S	N/S
1000 Sec	253.3	3	38.60	185.3	3	3.06	219.3	6	9.83	8.96	S	S	N/S	N/S
120°F, 10 Sec	399.0	3	13.86	302.3	3	15.18	338.0	6	13.73	36.46	S	S	S	S
50 Sec	296.7	3	43.50	231.3	3	10.50	264.2	6	9.58	6.46	S	S	N/S	N/S
100 Sec	279.0	3	43.03	220.1	3	11.59	246.2	6	9.54	5.32	S	S	N/S	N/S
1000 Sec	220.0	3	24.27	174.3	3	11.72	192.8	6	5.98	8.79	S	S	N/S	N/S
160°F, 10 Sec	294.3	3	33.84	267.7	3	4.16	277.0	6	7.48	1.92	N/S	---	---	---
50 Sec	253.3	3	31.50	214.3	3	5.03	227.7	6	5.32	4.95	S	S	N/S	N/S
100 Sec	237.7	3	30.09	200.6	3	4.04	209.2	6	6.01	5.25	S	S	N/S	N/S
1000 Sec	189.7	3	20.82	162.3	3	7.51	165.8	6	3.31	6.23	S	S	S	N/S
Hardness, Shore A, 10 Sec, Outer	70.0	8	6.78	63.3	12	2.71	62.5	12	1.31	10.54	S	S	S	N/S
Inner	61.6	9	.53	65.2	12	1.34	61.1	12	2.61	18.00	S	S	N/S	S
TCLL, Below Tg, Outer	.0000629	3	.000001779	.0000572	4	.000005767	.0001125	7	.00000628	158.07	S	N/S	S	S
Tg, Outer	-56	3	2.1	-60	4	1.7	-56	7	2.3	5.11	S	N/S	N/S	S
Above Tg, Outer	.000102	3	.00000319	.0001	4	.00000296	.0000614	7	.00000341	257.78	S	N/S	S	S
Below Tg, Inner	.0000645	3	.00000427	.0000592	3	.00000266	.00001081	6	.00000361	251.06	S	N/S	S	S
Tg, Inner	-57	3	1.5	-57	3	2.3	-58	6	1.4	0.54	N/S	---	---	---
Above Tg, Inner	.0000983	3	.0000029	.0000989	3	.00000733	.0000625	6	.00000492	71.73	S	N/S	S	S

S = Significant difference in means. The means are not the same
 NS = Non-significant difference in means. The means are equal
 -- = Non applicable

NOTE: All testing was performed at the 5% significance level

TABLE 2
REGRESSION TREND LINE SUMMARY

<u>Test</u>	<u>Sm</u>	<u>er</u>	<u>E</u>	
Uniaxial Tensile, 0.0002 in/min				
Outer	S(-)	S(+)	S(-)	
Inner	S(+)	NS	NS	
Bipropellant	S(+)	S(+)	S(+)	
Uniaxial Tensile, 2.0 in/min				
Outer	NS	S(+)	NS	
Inner	S(+)	NS	S(+)	
Biaxial Tensile, 0.2 in/min				
Outer	NS	S(+)	S(-)	
Inner	NS	S(+)	NS	
High Rate Hydrostatic Tensile. 1750 in/min				
Outer	S(+)	S(+)	S(-)	
Inner	S(-)	NS	S(-)	
Stress Relaxation, 3% Strain, 77°F	<u>10 sec</u>	<u>50 sec</u>	<u>100 sec</u>	<u>1000 sec</u>
Outer	NS	NS	NS	NS
Inner	NS	NS	NS	NS
Thermal Coefficient of Linear Expansion	<u>Below Tg</u>	<u>Above Tg</u>	<u>Tg</u>	
Outer	NS	S(+)	NS	
Inner	NS	S(+)	NS	
Hardness, 10 sec, Unconditioned				
Outer	S(-)			
Inner	NS			

NS = Non-significant Difference

S(+) = Significant difference in trend line slope in the positive direction

S(-) = Significant difference in trend line slope in the negative direction

TABLE 3

MINITHIN TENSILE DATA
 Test Temp 77°F, CHS = 1.0 in/min
 Motor S/N 0022687, 1985 data only
Outer Propellant

<u>Specimen Location</u>	<u>Max Stress</u>	<u>Strain at Max Stress</u>	<u>Strain at Rupture</u>	<u>Stress at Rupture</u>	<u>Modulus</u>
4EU11	116.4	0.729	0.802	110.2	636
12	120.8	0.731	0.772	116.9	615
13	127.0	0.782	0.876	120.6	586
A	<u>124.2</u>	<u>0.707</u>			<u>557</u>
Block 1 \bar{X}	122.1	0.7373	0.8167	115.9	598.5
S.D.	4.568	0.03175	0.05353	5.27162	34.4335
N = 4		4	3	3	4
4EU21	119.8	0.712	0.775	115.3	603
22	124.9	0.764	0.806	122.2	587
23	126.6	0.733	0.786	122.4	580
26	<u>122.4</u>	<u>0.755</u>	<u>0.849</u>	<u>116.7</u>	<u>507</u>
Block 2 \bar{X}	123.43	0.7410	0.8040	119.15	369.25
S.D.	2.9691	0.02331	0.0326	3.683	42.6019
N = 4		4	4	4	4
4EU51	98.1	0.628	0.724	92.3	759
52	106.5	0.567	0.726	95.8	822
53	97.2	0.522	0.665	88.7	567
54	101.4	0.492	0.642	90.7	695
55	102.4	0.494	0.661	89.0	631
56	102.7	0.485	0.645	93.0	704
57	102.2	0.486	0.614	94.0	677
58	102.8	0.490	0.683	89.4	677
59	100.9	0.479	0.684	85.2	693
A	104.3	0.495	0.648	93.8	674
B	<u>103.9</u>	<u>0.491</u>	<u>0.643</u>	<u>92.5</u>	<u>708</u>
Block 5 \bar{X}	102.04	0.5117	0.66682	91.31	691.55
S.D.	2.65114	0.04584	0.03489	3.0389	64.74313
N = 11		11	11	11	11
4EU61	61.6	0.601	0.731	55.5	558
62	73.8	0.532	0.649	66.3	540
63	81.0	0.511	0.606	74.9	572
64	89.7	0.477	0.626	79.7	663
65	91.2	0.444	0.589	80.1	741
66	91.0	0.444	0.595	81.3	716
67	93.3	0.431	0.560	82.9	738
68	95.2	0.439	0.592	83.0	733
69	96.3	0.441	0.612	83.6	733
A	97.2	0.429	0.617	80.5	756
B	<u>96.7</u>	<u>0.435</u>	<u>0.598</u>	<u>82.6</u>	<u>697</u>
Block 6 \bar{X}	87.91	0.4713	0.6159	77.31	677.0
S.D.	11.30836	0.05504	0.44426	8.79471	81.48742
N = 11		11	11	11	11

TABLE 3 (cont)

Inner Propellant

<u>Specimen Location</u>	<u>Max Stress</u>	<u>Strain at Max Stress</u>	<u>Strain at Rupture</u>	<u>Stress at Rupture</u>	<u>Modulus</u>
4EU11	54.2	0.553	0.646	50.5	527
12	55.4	0.603	0.697	52.2	391
13	73.7	0.574	0.739	66.5	579
A	<u>88.8</u>	<u>0.416</u>	<u>0.590</u>	<u>76.9</u>	<u>678</u>
Block 1 \bar{X}	68.025	0.5365	0.6680	61.5250	543.75
S.D.	16.4755	0.08291	0.06442	12.51196	119.553
N =	4	4	4	4	4
4EU21	68.8	0.618	0.793	61.1	567
22	73.7	0.604	0.823	64.3	512
23	81.1	0.532	0.670	74.5	591
26	87.2	0.440	0.651	74.4	665
A	<u>89.3</u>	<u>0.437</u>	<u>0.598</u>	<u>79.9</u>	<u>632</u>
Block 2 \bar{X}	80.02	0.5262	0.7070	70.840	593.4
S.D.	8.72737	0.08646	0.09649	7.83888	59.0449
N =	5	5	5	5	5
4EU32	89.6	0.439	0.601	78.0	618
33	90.1	0.442	0.609	79.2	592
36	88.1	0.444	0.607	77.1	651
A	<u>86.3</u>	<u>0.429</u>	<u>0.506</u>	<u>79.6</u>	<u>670</u>
Block 3 \bar{X}	88.5250	0.4350	0.58075	78.4750	632.75
S.D.	1.70953	0.006658	0.4995	1.14127	34.6350
N =	4	4	4	4	4
4EU42	84.1	0.465	0.526	79.9	512
43	85.2	0.467	0.665	73.2	612
46	85.7	0.456	0.560	78.7	622
A	<u>79.8</u>	<u>0.357</u>	<u>0.392</u>	<u>76.1</u>	<u>576</u>
Block 4 \bar{X}	83.7	0.4362	0.53575	76.975	580.5
S.D.	2.68452	0.05305	0.112624	2.97475	49.75607

TABLE 4

ANALYSIS OF VARIANCE FOR MINITHIN DATA
at The 5% Significance Level

Test Parameter	Location	OUTER PROPELLANT			Cal F Value	Sig of F-Test
		Nr Samples Per Group	Mean	Std Dev		
Max Stress	4EU1	4	122.10	4.5680	33.9429	S
	4EU2	4	123.43	2.9691		
	4EU5	11	102.04	2.6511		
	4EU6	11	87.91	11.3084		
Strain at Max Stress	4EU1	4	0.7373	0.03175	57.1172	S
	4EU2	4	0.7410	0.02331		
	4EU5	11	0.5117	0.04584		
	4EU6	11	0.4713	0.05504		
Strain at Rupture	4EU1	3	0.8167	0.05353	0.6875	NS
	4EU2	4	0.8040	0.03260		
	4EU5	11	0.6668	0.3489		
	4EU6	11	0.6159	0.44426		
Stress at Rupture	4EU1	3	115.90	5.27162	60.9510	S
	4EU2	4	119.15	3.68300		
	4EU5	11	91.31	3.03890		
	4EU6	11	77.31	8.79471		
Modulus	4EU1	4	598.50	34.4335	4.5810	S
	4EU2	4	569.25	42.6019		
	4EU5	11	691.55	64.7431		
	4EU6	11	677.00	81.4874		
<u>INNER PROPELLANT</u>						
Max Stress	4EU1	4	68.025	16.4755	3.4647	S
	4EU2	5	80.020	8.7274		
	4EU3	4	88.525	1.7095		
	4EU4	4	83.700	2.6845		
Strain at Max Stress	4EU1	4	0.5365	0.08291	2.7287	NS
	4EU2	5	0.5262	0.08646		
	4EU3	4	0.4385	0.00666		
	4EU4	4	0.4362	0.05305		
Strain at Rupture	4EU1	4	0.6680	0.6442	0.4175	NS
	4EU2	5	0.7070	0.09649		
	4EU3	4	0.5808	0.49950		
	4EU4	4	0.53575	0.11262		
Stress at Rupture	4EU1	4	61.525	12.51196	4.1371	S
	4EU2	5	70.840	7.83888		
	4EU3	4	78.475	1.14127		
	4EU4	4	76.975	2.97475		

TABLE 4 (cont)

<u>Test Parameter</u>	<u>Location</u>	<u>Nr Samples Per Group</u>	<u>Mean</u>	<u>Std Dev</u>	<u>Cal F Value</u>	<u>Sig of F-Test</u>
Modulus	4EU1	4	543.75	119.5530	1.0355	NS
	4EU2	5	593.40	59.0449		
	4EU3	4	632.75	34.6350		
	4EU4	4	580.50	49.7561		

NOTE:

S = A significant difference between the 4 means.
 NS = No significant difference between the 4 means.

TABLE 5

STRESS RELAXATION DATA
3% STRAIN, MEAN VALUES

Temp (°F)	Year Tested	<u>OUTER</u>			
		10 sec (psi)	50 sec (psi)	100 sec (psi)	1000 sec (psi)
0	1985	3638	2015	1623	834
20	1982	1635	958	793	444
	1983	1959	1058	866	---
	1985	2003	1075	876	492
40	1985	992	600	506	304
77	1982	506	352	318	242
	1983	467	340	301	229
	1985	531	369	328	244
120	1982	399	322	300	245
	1983	313	246	233	168
	1985	306	242	221	183
160	1982	275	229	214	165
	1983	337	269	248	184
	1985	251	203	185	139
<u>INNER</u>					
0	1985	3383	1881	1531	857
20	1982	1470	791	622	342
	1983	1567	817	661	273
	1985	1672	965	798	467
40	1985	955	576	474	314
77	1982	529	380	340	253
	1983	402	289	261	185
	1985	480	332	297	219
120	1982	399	297	279	220
	1983	302	231	220	174
	1985	338	264	246	193
160	1982	294	253	238	190
	1983	268	214	201	162
	1985	277	228	209	166

TABLE 6

HARDNESS DATA, SHORE A
Motor S/N 0022687, 1985 Data

Specimen Location	Unconditioned		Conditioned		
	<u>Initial</u>	<u>10 sec</u>	<u>Initial</u>	<u>10 sec</u>	
Outer	71	63	70	59	
	74	65	70	60	
	71	63	71	60	
	71	60	71	60	
	71	62	63	52	
	72	62	67	58	
	73	62	70	60	
	72	63	71	62	
	73	62	72	62	
	71	61	71	60	
	72	64	72	61	
	<u>73</u>	<u>63</u>	<u>71</u>	<u>62</u>	
	$\bar{X} =$	72.0	62.50	69.92	59.67
	S.D. =	1.044	1.314	2.539	2.708
	Inner	65	58	66	60
66		57	72	63	
71		60	71	62	
71		59	71	60	
72		60	70	60	
74		61	71	62	
74		65	71	62	
72		64	70	56	
64		60	66	57	
75		65	68	64	
73		62	71	62	
<u>72</u>		<u>62</u>	<u>68</u>	<u>60</u>	
$\bar{X} =$		70.75	61.08	69.58	60.67
S.D. =		3.696	2.610	2.065	2.348

TABLE 7

HARDNESS DATA COMPARISON
F and t Tests

<u>Test</u>	<u>Unconditioned</u>			<u>Conditioned</u>			<u>Comparison Results</u>
	<u>X̄</u>	<u>N</u>	<u>S.D.</u>	<u>X̄</u>	<u>N</u>	<u>S.D.</u>	
Hardness							
Outer Initial	72.0	12	1.044	69.92	12	2.539	S/F
10 sec	62.50	12	1.314	59.67	12	2.708	S/F
Inner Initial	70.75	12	3.696	69.58	12	2.065	S/F
10 sec	61.08	12	2.610	60.67	12	2.348	NS

NS = "F" and 't' results are not significant at the 5% significance level.

S/F = "F" test results are significant.

S/t = "F" test results are not significant, but the 't' test results are significant.

NOTE:

The F-test compares the variance within data groups.

The t-test compares the means between data groups.

The t-test is not applicable when the F-test shows a significant difference.

TABLE 8

BOND PROPERTIES

<u>Test Conditions</u>	<u>1982 \bar{X}</u>	<u>1983 \bar{X}</u>	<u>Without Avcoat 1985 \bar{X}</u>
Shear Strength, Composite (psi) 2.0 in/min, 500 psi	171	153.2	152.7
Tensile Strength, Composite (psi) 20 in/min, 500 psi	508	419.5	249.7
Constant Load Tensile (Log Stress (psi) vs Log Time to Failure/min) @ 100 min	37.8	@ 1 min 79.73 @ 10 min 51.23 @ 100 min 32.9	@ 1 min 82.69 @ 10 min 56.74 @ 100 min 38.93 @ 1000 min 26.72

TABLE 9

MISCELLANEOUS PROPERTIES

<u>Test</u>	<u>1982 \bar{X}</u>	<u>1983 \bar{X}</u>	<u>1985 \bar{X}</u>
Swell Ratio			
Insulation	1.47	1.58	1.15
Liner	2.42	2.07	2.09
Gel Fraction			
Insulation	89.69	87.59	91.16
Liner	63.33	67.52	67.93
Moisture (%)			
Insulation	0.92	1.57	1.37

Y = 00 48 1223 01E-01 J = 1 5925951E-01 J * X)
 F = 11 5414798E-01 SIGNIFICANCE OF F = 51041110001
 P = 16 2731633E-01 SIGNIFICANCE OF R = 51041110001
 T = 13 2271056E-01 SIGNIFICANCE OF S = 51041110001
 4 18 DEGREES OF FREEDOM = 15
 STORAGE CONDITIONS = 60% HUMIDITY TEST CONDITIONS = 60% HUMIDITY

NOTE. This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

11 51061 1501 MP5.00109 AXIAL P55.V.1.00101 CHS-0 00502 MAX STRESS <0022687>

Figure 4

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+4.5686645E+01	+2.7491374E+00	+4.9759554E+01	+4.2579986E+01	+4.7301895E+01
223.0	6	+4.7581619E+01	+3.4837952E+00	+5.2649593E+01	+4.3839996E+01	+4.4913009E+01
251.0	6	+4.0194655E+01	+1.2489158E+00	+4.1949596E+01	+3.8369995E+01	+4.1250076E+01

II STAGE DSCT MTRS. OUTER, AXIAL POS. V.L. RATE CHS=0.0002 MAX STRESS <0022687>

Figure 4a

Y = 11 +4 407157E-01 J + 1.8 2524020E-03 J (K X)
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 R = 0 9547487E-02
 SIGNIFICANCE OF S = NOT SIGNIFICANT
 S = +8.2174365E-03
 SIGNIFICANCE OF T = NOT SIGNIFICANT
 T = +4 3538750E+00
 DEGREES OF FREEDOM = 122
 STORAGE CONDITIONS - 6MB TEMP/HR
 TEST CONDITIONS - 6MB TEMP/HR

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits - - - -

II STAGE DSCT MTR5.0UT18.0X181 P55.0 V.1.1 RATE CHS.0 0502 IN/MIN. MAXIMUM STRESS

Figure 4-B

Y = 11 - 8.5423321E-02 J + 11.5047999E-03 J * X)
 F = +3.5425813E+01 SIGNIFICANCE OF F = SIGNIFICANT S = +2.9180659E-02
 R = +8.2025433E-01 SIGNIFICANCE OF R = SIGNIFICANT S = +2.5353740E-04
 T = +5.0352131E+00 SIGNIFICANCE OF T = SIGNIFICANT S = +1.6810122E-02
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AVG TEMP/RH TEST CONDITIONS = AVG TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STROU 0501 MTR <0522687> 5017R AXIAL POS. V.I. RATE CHS-0 0502 STRAIN RUPTURE

Figure 5

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+2.3495977E-01	+1.2347519E-02	+2.5799999E-01	+2.2399997E-01	+2.3509848E-01
228.0	6	+2.5787300E-01	+2.0763929E-02	+2.8599999E-01	+2.3199999E-01	+2.5767052E-01
251.0	6	+2.9221642E-01	+1.7915299E-02	+3.1399999E-01	+2.5999999E-01	+2.9220091E-01

II STAGE DSCT MTR <0022687>, OUTER, AXIAL POS, V.L.RATE CHS=0.0002, STRAIN RUPTURE.

Figure 5-A

Y = (0.417691573E-01) * (3.0803985E-04) * (X)
 F = 12 6963251E-01 SIGNIFICANCE OF F = SIGNIFICANT
 R = 14 3544802E-01 SIGNIFICANCE OF S = SIGNIFICANT
 U = 15 1026151E-06 SIGNIFICANCE OF U = SIGNIFICANT
 D = 124 DEGREES OF FREEDOM = 122
 STORAGE CONDITIONS = 60% TEMPER
 TEST CONDITIONS = 60% TEMPER

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band —
 3-sigma Limits ----

11 STAGE TEST MRS. QUINCY AXIUM PEG. 7.1 RATE CHS. 0 6052 IN/MIN. STRAIN/RUPTURE

Figure 5-B

Y = (1.49 9986245E+02) + (-2.6318410E+00) * X
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF R = SIGNIFICANT
 SIGNIFICANCE OF T = SIGNIFICANT
 DEGREES OF FREEDOM = 15
 STORAGE CONDITIONS - 40% RH
 TEST CONDITIONS - 40% RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE TEST MTR <0922587> GUTER AXIAL FOS.Y. RATE CHG.0 0502 MODUL US

Figure 6

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+3.3850000E+02	+1.8152134E+01	+3.6500000E+02	+3.1300000E+02	+3.3550024E+02
228.0	6	+2.9016650E+02	+4.0201575E+01	+3.4700000E+02	+2.3700000E+02	+2.9512255E+02
251.0	6	+2.3516665E+02	+1.8540945E+01	+2.6700000E+02	+2.1900000E+02	+2.3321034E+02

II STAGE DSCT MTR <0022687>, CUTER, AXIAL POS, V.L. RATE CHS=0.0002, MCDULUS.

Figure 6-A

Y = (1 + 0836733E+02) * (1 - 4.574102BE-01) * X
 F = +1 4618664E-01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +3 2710778E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +3 9233577E-06 SIGNIFICANCE OF T = SIGNIFICANT
 N = 124 DEGREES OF FREEDOM = 122
 STORAGE CONDITIONS - 6MB TEMPER/RH TEST CONDITIONS - 6MB TEMPER/RH

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 ✖
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits - - - -

11 STAGE 05CT MTR5.0UTL1R.0X1RL P05.V.1.1 RATE CH5.0.9992 IN/MIN. MODULUS

Figure 6-B

Y = ((+1.5972500E+02) + (-1.6703518E-01) * X)
 F = +8.8308851E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_f = +1.1744544E+01$
 R = -2.2870526E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +1.7774845E-01$
 L = +9.3972789E-01 SIGNIFICANCE OF L = NOT SIGNIFICANT $S_t = +1.1785138E+01$
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DSCM MTRs ONLY, OUTER AXIAL POS. LOW RATE CHS=2.0 MAX STRESS <0022687>

Figure 7

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS (REP. GROUP)	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+1.2092324E+02	+1.2813519E+01	+1.4037598E+02	+1.0767999E+02	+1.2414649E+02
223.0	6	+1.1505663E+02	+7.7169372E+00	+1.2400000E+02	+1.0412998E+02	+1.2164097E+02
251.0	6	+1.2158600E+02	+7.3711455E+00	+1.3J86599E+02	+1.1471998E+02	+1.1779916E+02

II STAGE BSCT MIRS ONLY, OUTER AXIAL PCS, LOW RATE CHS=2.0 MAX STRESS <0022697>

Figure 7-A

F = 41 022583E-01 SIGNIFICANCE OF F = SIGNIFICANT
 R = 42 750273E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = 43 2750273E-00 SIGNIFICANCE OF T = SIGNIFICANT
 D.F. 132 DEGREES OF FREEDOM = 130

STORAGE CONDITIONS - HMB TEMPERH TEST CONDITIONS - HMB TEMPERH

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits ----

II STAGE 0501 MTRS ONLY, OUTER AXIAL POS LOW RATE CHS-2 9 IN/MIN. MAX STRESS

Figure 7-B

Y = ((-4.0566963E-01) + (+4.6240976E-03) * X)
 F = +3.0226503E+01 SIGNIFICANCE OF F = SIGNIFICANT σ^2 = +9.1956608E-02
 R = +8.0862736E-01 SIGNIFICANCE OF R = SIGNIFICANT S_B = +8.4107174E-04
 t = +5.4978634E+00 SIGNIFICANCE OF t = SIGNIFICANT S_{tE} = +5.5765023E-02
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = B TEMP/RH AM TEST CONDITIONS = B TEMP/RH

PARAMETER = STRAIN AT RUPTURE

UNIT OF MEASURE = IN/IN

1.40
1.20
1.00
0.80
0.60
0.40
0.20
0.00

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

AGE AT TEST (YEARS)

II STAGE DSCT MTRS ONLY. OUTER AXIAL POS. LOW RATE CHS=2.0 STN RUPTUR <0022687>

Figure 8

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+5.9214937E-01	+1.9773917E-02	+6.1469555E-01	+5.5490994E-01	+5.7926315E-01
223.0	6	+6.2732298E-01	+5.1973416E-02	+6.7599599E-01	+5.5509996E-01	+6.4862459E-01
251.0	6	+7.6338291E-01	+7.7664897E-02	+8.1995599E-01	+6.1109995E-01	+7.5497883E-01

II STAGE DSCT MIRS ONLY, OUTER AXIAL PCS,LCW RATE (HS=2.0 STN RUPTUR <00222697>

Figure 8-A

Y = (1) +3.720855E-03 J + (2) 0.344700E-03 J + X1
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF R = SIGNIFICANT
 SIGNIFICANCE OF T = SIGNIFICANT
 DEGREES OF FREEDOM = 131
 STORAGE CONDITIONS = 600 TEMP/HR TEST CONDITIONS = 600 TEMP/HR

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits ----

11 STEEL DISC MTRS ONLY, OUTER AXIAL POS. 10% RATE (HS-2 0 IN/MIN. STRAIN/RUPTURE

Figure 8-B

Y = ((+1.2731392E+03) + (-1.8599484E+00) * X)
 F = +8.0803636E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT S_F = +1.3641066E+02
 R = -2.1925876E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT S_R = +2.0691189E+00
 U = +8.9890842E-01 SIGNIFICANCE OF U = NOT SIGNIFICANT S_U = +1.3718742E+02
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

!! STAGE, DSCT MTRS, ONLY, OUTER AXIAL POS, LOW RATE CHS::2.0 <0022687> MODULUS

Figure 9

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+9.445000E+02	+8.5761350E+01	+1.0450000E+03	+8.1800000E+02	+8.7696997E+02
228.0	6	+7.3750000E+02	+1.5932451E+02	+8.7900000E+02	+4.4300000E+02	+8.4907080E+02
251.0	6	+8.5022225E+02	+6.3610271E+01	+9.6100000E+02	+7.6900000E+02	+8.0629199E+02

II STAGE, CSCT MTRS, ONLY, OUTER, AXIAL PCS, LOW RATE CHS=2.0 <00226R7> MODULUS

F = 14 0715684E-02
 R = 1 8015140E-02
 T = 2 9178575E-01
 N = 127
 STORAGE CONDITIONS - RMS TEMP/RH
 DEGREES OF FREEDOM = 125
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF R = NOT SIGNIFICANT
 SIGNIFICANCE OF T = NOT SIGNIFICANT
 J = 7 1602845E-02
 K = X
 S1 = +1 9305930E+02
 S2 = +3.5484941E-01
 S3 = +1 9379743E+02

STORAGE CONDITIONS - RMS TEMP/RH TEST CONDITIONS = RMS TEMP/RH

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band —
- 3-sigma Limits - - - -

II STAGE TEST MTRS ONLY. OUTER AXIAL POS LOW RATE CHS-2.0 IN/MIN. MODULUS

Figure 9-B

Y = (C +1 3596728E-01) + (+1 5143256E-01) * X)
 F = +1 3143301E+01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +5 7196350E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +3 6254331E+00 SIGNIFICANCE OF T = SIGNIFICANT
 D.F. = 26 DEGREES OF FREEDOM = 24
 STORAGE CONDITIONS - AMBI TEMP RH TEST CONDITIONS - AMBI TEMP RH

PARAMETER = MAXIMUM STRESS

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE 050T MRS. INNER AXIAL PDS. V.L. RATE CHS-0 0552 MAX STRESS 0922687>

Figure 10

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	10	+4.8643920E+01	+2.1951710E+00	+5.1019589E+01	+4.4000000E+01	+4.8721862E+01
228.0	10	+5.0571939E+01	+4.1117136E+00	+5.6049587E+01	+4.4769989E+01	+5.0843353E+01
251.0	6	+5.4011627E+01	+7.2418703E-01	+5.5069552E+01	+5.3079986E+01	+5.4096298E+01

II STAGE DSCT MTPS, INNER, AXIAL POS, V.L. RATE CHS=0.0002 MAX STRESS <0022687>

Figure 10-A

F = +5 0921730E-06
 R = +1 3597306E-01
 T = +2 6271987E+06
 W = +175
 STORAGE CONDITIONS = 60B TEMPER/RH
 Y = +11 +6 4292216E+01) +12 5054093E-02) * X)
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF N = SIGNIFICANT
 SIGNIFICANCE OF T = SIGNIFICANT
 DEGREES OF FREEDOM = 173
 TEST CONDITIONS = 60B TEMPER/RH

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits - - - -

Figure 10-B

Y = ((12 32475061 - 01) * (16 89253261 - 04) * X)
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF S = NOT SIGNIFICANT
 SIGNIFICANCE OF T = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 24
 STORAGE CONDITIONS = 6MB TEMP RH TEST CONDITIONS = 6MB TEMP RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DUCT MR 89222687>. INNER AXIAL FOS.V.L. RATE CHS-0.0002 STRAIN RUPTURE

Figure 11

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PLR GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	10	+4.065970E-01	+1.4653066E-02	+4.2199996E-01	+3.8399994E-01	+3.7928700E-01
228.0	10	+3.4449976E-01	+7.2915583E-02	+4.3499994E-01	+2.4199998E-01	+3.8962578E-01
251.0	6	+4.3516618E-01	+1.5464521E-02	+4.6299999E-01	+4.0499997E-01	+4.0547859E-01

II STAGE DSCT MTR <0022687>, INNER, AXIAL PCS.V.L.RATE CHS=0.0002, STRAIN RUPTURE.

Figure 11-A

Y = (1) +3 322013E-01) + (+6 8110014E-05) * X
 F = +5 7595735E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT
 R = +5 7574285E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT
 T = +7 5952972E-01 SIGNIFICANCE OF T = NOT SIGNIFICANT
 D = 175 DEGREES OF FREEDOM = 173

STORAGE CONDITIONS - AHB TEMP/RH TEST CONDITIONS - AHB TEMP/RH

11 STAGE 05CT MTRG. INNER AXIAL POS. V L. RAIL CHS-0.0002 IN/MIN. STRAIN/RUPTURE

Figure 11-B

Y = (1 45 38953561 01) * (16 3608182E-01) * (X)
 F = +2 3671038E+00 SIGNIFICANCE OF F = NOT SIGNIFICANT S.E. = +3 3754794E-01
 R = +2 9992431E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT S.E. = +4 4651517E-01
 T = +1 5395408E+00 SIGNIFICANCE OF T = NOT SIGNIFICANT S.E. = +3 2868671E-01
 D.F. = 26 DEGREES OF FREEDOM = 24
 STORAGE CONDITIONS - RMS TEMP/RH TEST CONDITIONS - RMS TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DUCT MTR <0022687> INNER AXIAL POS. V.I. RATE CHS-0 0002 MODULUS

Figure 12

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	10	+1.8550000E+02	+5.2121652E+00	+1.9700000E+02	+1.7900000E+02	+2.0012771E+02
229.0	10	+2.3455999E+02	+4.2261619E+01	+3.0900000E+02	+1.8700000E+02	+2.1043244E+02
251.0	6	+2.1033332E+02	+4.7187568E+00	+2.1700000E+02	+2.0300000E+02	+2.2623303E+02

II STAGE DSCT MTR <0022687>, INNER, AXIAL PCS, V.L. RATE CHS=0.0002, MCDULUS.

F = +4.0263415E-01 t = +2.5434107E-02 J = 1 - 6.9751241E-02 (X)
 R = +4.8196730E-02 SIGNIFICANCE OF F = NOT SIGNIFICANT S₁ = +6.9961677E+01
 I = +6.3453459E-01 SIGNIFICANCE OF S = NOT SIGNIFICANT S₂ = +1.0834308E-01
 D = 175 SIGNIFICANCE OF t = NOT SIGNIFICANT S₃ = +6.9981909E+01
 DEGREES OF FREEDOM = 173

STORAGE CONDITIONS - AMB TEMP/RH TEST CONDITIONS - AMB TEMP/RH

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits -----

II STAGE 05CT MTRS. INNER AXIAL POS. V.I. RATE (HS-0 6602 IN/MIN. MODULUS)

Figure 12-B

Y = ((+4.2788408E+01) + (+3.7555410E-01) * X)
 F = +8.0416374E+00 SIGNIFICANCE OF F = SIGNIFICANT $\sigma_f = +1.0810183E+01$
 R = +5.0097366E-01 SIGNIFICANCE OF R = SIGNIFICANT $S_B = +1.3243423E-01$
 L = +2.8357781E+00 SIGNIFICANCE OF L = SIGNIFICANT $S_t = +9.5487321E+00$
 N = 26
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH
 DEGREES OF FREEDOM = 24

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DSCT MRS ONLY, INNER, AXIAL, POS. LOW RATE CHS=2.0 MAX STRESS <0022687>

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	9	+1.2311059E+02	+4.7583309E+00	+1.3032558E+02	+1.1590598E+02	+1.2278141E+02
222.0	11	+1.2750896E+02	+1.3989126E+01	+1.4308999E+02	+1.0908999E+02	+1.2841473E+02
251.0	6	+1.3727487E+02	+2.5658289E+00	+1.4307598E+02	+1.3526998E+02	+1.3705247E+02

II STAGE DSCT MIRS ONLY, INNER, AXIAL PLS, LOW RATE CFS=2.0 MAX STRESS <002226H7>

Figure 13-A

1. 5105309E+01
 2. 5453863E+02
 3. 6121443E+01
 4. 159

STORAGE CONDITIONS - 40% HUMIDITY TEST CONDITIONS - 40% HUMIDITY

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits - - - -

II STAGE OBJECT MTRS. ONLY, INNER AXIAL POS LOW RATE (HS-2.0 IN/MIN, MAX STRESS)

Figure 13-B

Y = ((+5.8842376E-01) + (+5.6361188E-04) * X)
 F = +3.7998062E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_y = +6.5101581E-02$
 R = +1.2484295E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +9.1432251E-04$
 L = +6.1642568E-01 SIGNIFICANCE OF L = NOT SIGNIFICANT $S_e = +6.5924199E-02$
 N = 26 DEGREES OF FREEDOM = 24
 STORAGE CONDITIONS = B TEMP/RH AM TEST CONDITIONS = B TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

JJ STAGE DUCT MTRS ONLY, INNER, AXIAL POS. LOW RATE CHS=2.0 SIN RUPTUR <0022687>

Figure 14

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	9	+7.3047721E-01	+4.0140348E-02	+8.1099999E-01	+6.7459994E-01	+7.0847308E-01
229.0	11	+6.8718135E-01	+8.1787301E-02	+8.1799995E-01	+5.8529996E-01	+7.1692723E-01
251.0	6	+7.5141632E-01	+3.9137815E-02	+7.5889994E-01	+6.9299995E-01	+7.2989034E-01

II STAGE DSCT WIPS ONLY, INNER, AXIAL PCS, LOW RATE CHS=2.0 STN RUPTUR <0022687>

Figure 14-A

Y = +1 4957414E-01) , / +5.3643320E-04 / * X)
 F = +1 1273453E+01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +2 5961157E-01 SIGNIFICANCE OF R = SIGNIFICANT
 U = +3 3576716E-06 SIGNIFICANCE OF U = SIGNIFICANT
 W = 159 DEGREES OF FREEDOM = 156
 STORAGE CONDITIONS = AVG TEMP/RH TEST CONDITIONS = AVG TEMP/RH

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

PARAMETER = STRAIN AT RUPTURE

UNIT OF MEASURE = IN/IN

0.20
0.40
0.60
0.80
1.00
1.20

II STAGE DISCT MIRS. ONLY, INNER AXIAL POS LOW RATE CHS-2 0 IN/MIN. STRAIN/RUPTURE

Figure 14-B

$Y = ((-5.1305768E+02) + (+5.3818074E+00) * X)$
 F = +2.1436284E+01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +6.8686810E-01 SIGNIFICANCE OF R = SIGNIFICANT
 L = +4.6299335E+00 SIGNIFICANCE OF L = SIGNIFICANT
 N = 26 DEGREES OF FREEDOM = 24
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE, DSCT MTRS. ONLY, INNER, AXIAL POS. LOW RATE CHS=2.0 <0022687> MODULUS

Figure 15

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	9	+6.4288867E+02	+6.2139851E+01	+7.0600000E+02	+5.6100000E+02	+6.3326708E+02
223.0	11	+6.9563623E+02	+1.1200285E+02	+8.9400000E+02	+5.7000000E+02	+7.1399438E+02
233.0	6	+8.4816650E+02	+3.5465036E+01	+8.8600000E+02	+8.0100000E+02	+8.3777587E+02

II STAGE, CSCT MIRS, ONLY, INNER, AXIAL PCS, LOW RATE CHS=2.0 <0022687> MODULUS

Figure 15-A

F = +2.8610791E-01 Y = (1 47.4429891E+02 J 1 +2 3625680E-01) * X
 R = +4.3632039E-02 SIGNIFICANCE OF F = NOT SIGNIFICANT
 S = +5.3489056E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT
 N = 152 SIGNIFICANCE OF T = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 150

STORAGE CONDITIONS - 6MB TEMP/RH TEST CONDITIONS = 6MB TEMP/RH

SYMBOLS
 Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

II STAGE USCT MTRS. ONLY. INNER. AXIAL POS LOW RATE CHS-2 0 IN/MIN. MODULUS

Figure 15-B

```

T = (0.252742/E+01) * (1.42773541E-01) * X
F = +8.9516834E-01 SIGNIFICANCE OF F = SIGNIFICANT GF = 14 6302107E-90
R = +0.1246669E+01 SIGNIFICANCE OF R = SIGNIFICANT SF = 12 0314272E-02
T = +0.4613355E-05 SIGNIFICANCE OF T = SIGNIFICANT ST = 11 9161323E-06
D.F. = 20
DEGREES OF FREEDOM = 18
STORAGE CONDITIONS = 616 TEMPER = 181 CONDITIONS = 181 TEMPE=077 DEGIT

```


NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

11 STORAGE VSCT MTR. B1-PROP.CHS.-0992 T/TEMP=0770107E M9X STR<0922687>

Figure 16

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+3.7234985E+01	+2.2073582E+00	+4.1239590E+01	+3.5000000E+01	+3.6551559E+01
228.0	8	+3.5864990E+01	+2.193991E+00	+4.2539593E+01	+3.5969985E+01	+4.0711853E+01
251.0	6	+4.7536651E+01	+3.1155656E-01	+4.7919598E+01	+4.7199996E+01	+4.7090942E+01

II STAGE DSCT MTR.

BI-PROP,CHS=.0002,I/TEMP=.077DEG(F),MAX STR<0022687>

Figure 16-A

$Y = ((+3.9226130E+01) + (+5.8239123E-04) * X)$
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF R = NOT SIGNIFICANT
 SIGNIFICANCE OF I = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 79
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = T/TEMP=077 DEG(F)

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits ----

II STAGE DSCT MTR, BI-PROP, CHS=.0002 IN/MIN, T/TEMP=077DEG(F), MAX STRES

Figure 16-B

Y = (1) 2.1833516E-02 (2) 2.282757E-03 (3) * X
 F = 11 2210335E-02 SIGNIFICANCE OF F = SIGNIFICANT S₁ = 2.9641723E-02
 R = 40 335593E-03 SIGNIFICANCE OF R = SIGNIFICANT S₂ = 4.1115273E-04
 T = 41 1050292E-01 SIGNIFICANCE OF T = SIGNIFICANT S₃ = 7.3964107E-03
 D = 29 DEGREES OF FREEDOM
 STORAGE CONDITIONS = 60% HUMIDITY TEST CONDITIONS = 77% RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

11 STAGL 95CT MTR. 61-PROP CHS-0052 1/TEMP=0770E01F STN RUP<0022687>

Figure 17

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+2.3783302E-01	+3.8937423E-03	+2.5099998E-01	+2.2799998E-01	+2.3972803E-01
228.0	8	+2.6049971E-01	+6.4245220E-03	+2.7099996E-01	+2.5099998E-01	+2.5815212E-01
251.0	6	+2.8516638E-01	+6.6851655E-03	+2.9099994E-01	+2.7399998E-01	+2.8640234E-01

II STAGE LSCT MTR.

BI-FRCP, CHS=.0002, 1/TEMP=077DEG(F), STN RUF<0022687>

$Y = ((+2.1254117E-01) + (+1.5374973E-04) * X)$
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF R = NOT SIGNIFICANT
 SIGNIFICANCE OF t = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 79
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = T/TEMP=077 DEG(F)

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

11 STAGE DSCT MTR, BI-PROP, CHS=.0002 IN/MIN, T/TEMP=077 DEG(F), STRN/RUP

Figure 17-B

STORAGE CONDITIONS - 675 TEMPERA
 STORAGE CONDITIONS - TEST CONDITIONS - TATLMS=0.77 DUCT
 T = 41 6955711E+02) 1 1 12 81210361 91) * X)
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF S = SIGNIFICANT
 SIGNIFICANCE OF S.E. = SIGNIFICANT
 DEGREES OF FREEDOM = 18
 T = 49 3091635E+05
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF S = SIGNIFICANT
 SIGNIFICANCE OF S.E. = SIGNIFICANT

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DUCT STR BI-PROP CHS=.0002 TATLMS=0.77DUCT) MODULUS<0922697>

Figure 18

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PLF GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	0	+2.3216665E+02	+6.7940057E+00	+2.3900000E+02	+2.2300000E+02	+2.2875692E+02
228.0	4	+2.2875000E+02	+1.0031800E+01	+2.4200000E+02	+2.1000000E+02	+2.3297508E+02
251.0	6	+2.4166665E+02	+4.7609522E+00	+2.4300000E+02	+2.3600000E+02	+2.3944293E+02

II STAGL USCT MTR,

BI-FPROP,CHS=.0002,1/TEMP=077DEG(F),MODULUS<0022687>

$Y = ((+3.0620985E+02) + (-2.7320822E-01) * X)$
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF R = SIGNIFICANT
 SIGNIFICANCE OF L = SIGNIFICANT
 DEGREES OF FREEDOM = 79
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = T/TEMP=077 DEG(F)

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band —
- 3-sigma Limits - - -

II STAGE DSCT MTR. BI-PROP, CHS=.0002 IN/MIN, T/TEMP=077 DEG(F), MODULUS

Figure 18-B

F = +3 356133E-01
 R = +1 307806E-01
 S = +5 685245E-01
 T = +3 7095440E-00
 U = +5 5958097E-02
 V = +3 7754408E-00

W = +3 1631251E-02
 X = +3 7095440E-00
 Y = +5 5958097E-02
 Z = +3 7754408E-00

STORAGE CONDITIONS - 6PB TEMPH RH
 TEST CONDITIONS - 6PB TEMPH RH

DEGREES OF FREEDOM = 15

SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF X = NOT SIGNIFICANT
 SIGNIFICANCE OF Y = NOT SIGNIFICANT
 SIGNIFICANCE OF Z = NOT SIGNIFICANT

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE TEST MTRG ONLY, OUTER AXIAL FOS MAXIAL (HS-0 2 MAX STRESS <0922687>

Figure 19

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	6	+1.0433157E+02	+3.5768483E+00	+1.0858999E+02	+1.0026998E+02	+1.0625286E+02
228.0	6	+1.1001663E+02	+3.0872500E+00	+1.1398999E+02	+1.0575999E+02	+1.0675895E+02
251.0	6	+1.0614990E+02	+2.0094474E+00	+1.0909999E+02	+1.0340998E+02	+1.0748648E+02

II STAGE DSCT MTRS ONLY. OUTER. AXIAL POS. BIAxIAL CHS=0.2 MAX STRESS <0022687>

Figure 19-A

Y = 11 000237E+02 J = 1 -2 1231961E-03 J K X)
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF S = NOT SIGNIFICANT
 SIGNIFICANCE OF T = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 30
 STORAGE CONDITIONS - 60° F / 75% RH TEST CONDITIONS - 60° F / 75% RH

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

II STAGE 0501 MFRS ONLY, 0.0125 IN. DIAM. P55 MAXIAL CHS-0 2 IN/MIN. MAXIMUM STRESS

Figure 19-B

Y = (0.03 7734193E-01) + (0.03 7052471E-03) * X
 F = +0 9254376E-01 SIGNIFICANCE OF F = SIGNIFICANT S_F = +6 5217533E-02
 R = +0 2164522E-01 SIGNIFICANCE OF R = SIGNIFICANT S_R = +3 8999495E-04
 T = +0 5027556E-05 SIGNIFICANCE OF T = SIGNIFICANT S_T = +2 6485223E-02
 D.F. = 14 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = 6PB ALPSTRM LIST CONDITIONS = 6PB TUMPRH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

11 STAGE 05CT MTRS ONLY. OUTLIER. AXIAL FGS MAXIAL CHS=0 2 STN RUPTUR ~09222687>

Figure 20

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	6	+4.1618299E-01	+2.5147934E-02	+4.4879596E-01	+3.8239997E-01	+4.0757042E-01
228.0	6	+4.5224964E-01	+2.6090483E-02	+4.8189597E-01	+4.1409999E-01	+4.6685439E-01
251.0	6	+5.5806636E-01	+2.3319520E-02	+5.8189994E-01	+5.2289998E-01	+5.5207508E-01

II STAGE DSCT MTRS ONLY, OUTER, AXIAL POS. BIAxIAL CHS=0.2 STN RUPTUR <0022687>

Figure 20-A

Y = 11 +2.3391435E-01 J + 1.95873504E-04 J * X1
 F = +6.8291071E-01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +6.5683117E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +8.2639412E+00 SIGNIFICANCE OF T = SIGNIFICANT
 D = 12 DEGREES OF FREEDOM = 30

STORAGE CONDITIONS - RMS TEMPRH TEST CONDITIONS - RMS TEMPRH

II STAGE SECT MTRG ONLY OUTER AXIAL PGS BIAXIAL CHS-0 2 IN/MIN. STRAIN/RUPTURE

Figure 20-B

F = +2.7603815E-01 Y = (1 +2.1904178E-03) X
 R = +7.0565045E-01 SIGNIFICANCE OF F = SIGNIFICANT
 U = +5.2539334E+00 SIGNIFICANCE OF R = SIGNIFICANT
 W = 18 DEGREES OF FREEDOM = 15
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

Figure 21

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	6	+6.960000E+02	+4.1689327E+01	+7.4900000E+02	+6.4200000E+02	+7.6033715E+02
228.0	6	+7.6150000E+02	+2.5680732E+01	+7.8800000E+02	+7.1500000E+02	+6.5240649E+02
251.0	6	+4.5250000E+02	+1.6694310E+01	+4.6800000E+02	+4.2900000E+02	+4.9725610E+02

II STAGE DSCT MTRS ONLY, OUTER, AXIAL POS. BIAxIAL CHS=0.2 MODULUS <0022687>

F = +3 809991E-01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +5 4536630E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +6 1724307E-06 SIGNIFICANCE OF T = SIGNIFICANT
 D = 12 DEGREES OF FREEDOM = 99

STORAGE CONDITIONS - 6MB TEMP/HR TEST CONDITIONS - 6MB TEMP/HR

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band —
 3-sigma Limits ----

II STAGE 85CT MRS ONLY, OUTER AXIAL PDS MAXIMUM CHS-0 2 IN/MIN. MODULUS

Figure 21-B

Y - (1 +1 2694355E+02 J + (-4 2931483E+02) * X)
 F = +9 6856247E-02 SIGNIFICANCE OF F = NOT SIGNIFICANT G = +9 1159688E+00
 R = 7 756999E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT S_v = +1 3791694E-01
 T = +3 1121736E-01 SIGNIFICANCE OF T = NOT SIGNIFICANT S_t = +9 3682122E+00
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS - AMB TEMPERH TEST CONDITIONS - AMB TEMPERH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE USCT MTRG ONLY INNER AXIAL FOS MAXIAL CHS-0 2 MAX STRESS 0922687>

Figure 22

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	6	+1.1812158E+02	+9.0041784E+00	+1.3273999E+02	+1.0825000E+02	+1.1694206E+02
228.0	6	+1.1425495E+02	+1.1017208E+00	+1.1536999E+02	+1.1277999E+02	+1.1625517E+02
251.0	6	+1.1608821E+02	+1.3831803E+01	+1.2755999E+02	+9.1019989E+01	+1.1526774E+02

II STAGE DSCT MTRS ONLY, INNER, AXIAL POS, BIAxIAL CHS=0.2 MAX STRESS <0022687>

Figure 22-A

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

F = +1 5487274E-02
 R = +1 2443824E-02
 U = +1 2444787E-01
 W = 102
 Y = ((+1 1133840E+02) (+13.9510320E-03) (X)
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF R = NOT SIGNIFICANT
 SIGNIFICANCE OF U = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 100
 STORAGE CONDITIONS = AMB TEMP/RH
 TEST CONDITIONS = AMB TEMP/RH

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band —
 3-sigma Limits ----

STRESS vs DISSECTED MTRS. INNER AXIAL POS BIAXIAL CHS-0 2 IN/MIN. MAX STRESS

Figure 22-B

Y = (1 +1.7774491E-01) + (+1.6746964E-03) * X
 F = +9.9254899E+99 SIGNIFICANCE OF F = SIGNIFICANT S₁ = +4.6263214E-02
 R = +5.9623914E-01 SIGNIFICANCE OF R = SIGNIFICANT S₀ = +5.6372423E-04
 T = +2.9707724E+99 SIGNIFICANCE OF T = SIGNIFICANT S_E = +3.9283475E-02
 D.F. = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = GMB TEMPRH TEST CONDITIONS = GMB TEMPRH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

11 STAGE DUCT MTRs ONLY, INNER AXIAL POS BIAXIAL CHS-0 2 SIN RUPTUR <0022587>

Figure 23

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	6	+5.2871620E-01	+4.0176787E-02	+5.8889997E-01	+4.7499996E-01	+5.3278052E-01
228.0	6	+5.6646615E-01	+3.7288596E-02	+6.1599999E-01	+5.0499999E-01	+5.5957567E-01
251.0	6	+5.9526634E-01	+3.9995651E-02	+6.3709998E-01	+5.1999998E-01	+5.9809368E-01

II STAGE DSCT MTRS ONLY, INNER, AXIAL POS. BIAxIAL CHS=0.2 STN RUPTUR <0022687>

F = +1 8294316E-01
 R = +3 9326217E-01
 T = +4.2772557E-06
 N = 102
 STORAGE CONDITIONS = AMB TEMP/RH
 DEGREES OF FREEDOM = 100
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF R = SIGNIFICANT
 SIGNIFICANCE OF T = SIGNIFICANT
 Y = ((+3 6041984E-01) + (+5.8426557E-04) * X)
 S₁ = +9.1744702E-02
 S₂ = +1.6014136E-04
 S₃ = +7.5533091E-02

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band - - - -
- 3-sigma Limits - - - -

II STAGE 05CT NTRS. INNER AXIAL POS. BIAXIAL CHS=0 2 IN/MIN. STRAIN AT RUPTURE

Figure 23-B

Y = (1 +2.2968878E+02) + (+1 1246024E+00) * X1
 F = +3 9561007E+00 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma^2 = +4 1928237E+01$
 R = +4 4178658E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_e = +5 7092233E-01$
 U = +1 0597904E+00 SIGNIFICANCE OF U = NOT SIGNIFICANT $S_e = +3 8772310E+01$
 W = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE TEST MIRS ONLY, INNER AXIAL PGS BIAxIAL CHS=0 2 MODULUS <0022687>

Figure 24

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	6	+4.775000E+02	+8.3126409E+00	+4.8900000E+02	+4.7000000E+02	+4.6810449E+02
228.0	6	+4.7016650E+02	+1.5689699E+01	+4.8300000E+02	+4.4000000E+02	+4.8609814E+02
251.0	6	+5.1850000E+02	+6.3509841E+01	+6.2800000E+02	+4.6500000E+02	+5.1196386E+02

II STAGE CSCT MTRS ONLY, INNER, AXIAL POS. BIAXIAL CHS=0.2 MODULUS <0022667>

Y = (1 + 7.1717275E-02) * (-8.430669E-01) * X
 F = +4.3360375E+00 SIGNIFICANCE OF F = SIGNIFICANT
 R = +2.0345674E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT
 T = +2.0623154E+00 SIGNIFICANCE OF T = NOT SIGNIFICANT
 N = 102 DEGREES OF FREEDOM = 100

STORAGE CONDITIONS = AIRB TEMP/RH TEST CONDITIONS = AIRB TEMP/RH

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

II STAGE DUCT MTR. INNER AXIAL POS. BIAXIAL CHS=0 2 IN/MIN. MODULUS

Figure 24-B

$Y = ((+4.4899757E+02) + (+5.0141947E-01) * X)$
 $F = +1.4179701E+01$ SIGNIFICANCE OF F = SIGNIFICANT
 $R = +6.8545045E-01$ SIGNIFICANCE OF R = SIGNIFICANT
 $t = +3.7655944E+00$ SIGNIFICANCE OF t = SIGNIFICANT
 $N = 18$ DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DSCT MTRS. OUTER, AXIAL, H-R, HYDRO. CHS=1750 AT 500 PSI, MAX STR <0022687>

Figure 25

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+5.5744970E+02	+8.7619177E+00	+5.6937588E+02	+5.4351977E+02	+5.5579980E+02
223.0	6	+5.6059472E+02	+4.2242251E+00	+5.6818594E+02	+5.5569995E+02	+5.6332104E+02
251.0	6	+5.7592553E+02	+1.1859873E+01	+5.8400000E+02	+5.5207983E+02	+5.7485375E+02

II STAGE DSCT MTRS,CUTER,AXIAL.H.R.HYDRQ.CHS=1750 AT 500 PSI,MAX STR <0022687>

Y = (11 12 5740512E+02 J + (11 3811208E+05 J * X)
 F = +3 6987504E+01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +4 7931089E+01 SIGNIFICANCE OF R = SIGNIFICANT
 U = +6 9934615E+06 SIGNIFICANCE OF U = SIGNIFICANT
 H = 123 DEGREES OF FREEDOM = 121
 STORAGE CONDITIONS = 700 TEMPER
 TEST CONDITIONS = 600 TEMPER

II STAGE 05CT MTRS. OUTER AXIAL H R HYDR0 CHS-1750 AT 500 PSI MAXIMUM STRESS

Figure 25-B

$Y = ((-1.0119684E+00) + (+6.5662647E-03) * X)$
 F = +5.3994182E+01 SIGNIFICANCE OF F = SIGNIFICANT $\sigma_f = +1.2022097E-01$
 R = +8.7829925E-01 SIGNIFICANCE OF R = SIGNIFICANT $S_b = +8.9360359E-04$
 t = +7.3480733E+00 SIGNIFICANCE OF t = SIGNIFICANT $S_e = +5.9248007E-02$
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

I I STAGE DSCT MTRS.CUTER.AXIAL.H.R.HYDRO.CHS=1750 AT 500 PSI.STN RUP <0022687>

Figure 26

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+4.1884976E-01	+1.4755564E-02	+4.3229597E-01	+3.9659994E-01	+3.8664597E-01
228.0	6	+4.3153292E-01	+2.0334499E-02	+4.6099996E-01	+4.1299998E-01	+4.8513990E-01
251.0	6	+6.5716630E-01	+7.3659002E-02	+7.4299997E-01	+5.2499997E-01	+6.3616400E-01

II STAGE CSCT MTRS, OUTER, AXIAL, P.R. HYDRO. CHS=1750 AT 500 PSI. STN RUP <0022697>

Figure 26-A

Y = (1 + 3 1430025E-01) J (17.4265992E-04) * X)
 F = +9.6217706L 96 SIGNIFICANCE OF F = SIGNIFICANT
 R = +2.7629248E-01 SIGNIFICANCE OF R = SIGNIFICANT
 A = +2.0447970L+00 SIGNIFICANCE OF A = SIGNIFICANT
 S = 107 DEGREES OF FREEDOM = 105
 STORAGE CONDITIONS = GMB TEMPERA
 TEST CONDITIONS = GMB TEMPERA

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits - - - -

PARAMETER = STRAIN AT RUPTURE
 UNIT OF MEASURE = IN/IN

II STAGE 9017 MTRG. OUTER AXIAL H R HYDRO (HS-1750 AT 500 PSI. STRAIN/RUPTURE

Figure 26-B

Y = ((+2.2155678E+04) + (-7.1874810E+01) * X)
 F = +6.1665777E+01 SIGNIFICANCE OF F = SIGNIFICANT S_y = +1.2971011E+03
 R = -8.9106063E-01 SIGNIFICANCE OF R = SIGNIFICANT S_b = +9.1528133E+00
 L = +7.8527560E+00 SIGNIFICANCE OF L = SIGNIFICANT S_t = +6.0685292E+02
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DSCT MTRS.OUTER,AXIAL,H.R.HYDRO.CHS=1750 AT 500 PSI,MODULUS <0022687>

Figure 27

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+6.6873320E+03	+9.5891899E+02	+8.1160000E+03	+5.8940000E+03	+6.8463437E+03
228.0	6	+5.7005000E+03	+4.9460903E+02	+6.2510000E+03	+5.1830000E+03	+5.7682187E+03
251.0	6	+4.1418320E+03	+7.7979270E+01	+4.2740000E+03	+4.0400000E+03	+4.1150976E+03

II STAGE DSCT MTRS. OUTER AXIAL H.R. HYDRO. CHS=1750 AT 500 PSI. MODULUS <0022687>

Figure 27-A

Y = ((+1 679155E+03) (+1 957300E+01) (X)
 F = +4.231404E+01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +5.3662330E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +5.5062500E-06 SIGNIFICANCE OF T = SIGNIFICANT
 D.F. = 107 DEGREES OF FREEDOM = 105
 STORAGE CONDITIONS - RMB TEMP/RH TEST CONDITIONS = RMB TEMP/RH

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits ----

II STAGE BUCT MTRS. OUTL. AXIAL H.R. HYDRO CHS-1750 AT 500 PSI. MODULUS

Figure 27-B

$Y = ((+6.9142854E+02) + (-4.1599560E-01) * X)$
 $F = +1.2644490E+01$ SIGNIFICANCE OF F = SIGNIFICANT
 $R = -6.6440075E-01$ SIGNIFICANCE OF R = SIGNIFICANT
 $t = +3.5559092E+00$ SIGNIFICANCE OF t = SIGNIFICANT
 $N = 18$ DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

PARAMETER = MAXIMUM STRESS

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

11 STAGE DSCT MTRS, INNER, AXIAL, H.R. HYDRO. CHS=1750 AT 500 PSI, MAX STR <0022687>

Figure 28

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+6.0607153E+02	+4.5273372E+00	+6.1338989E+02	+5.9927978E+02	+6.0282128E+02
228.0	6	+5.9121142E+02	+1.0456794E+01	+6.0462988E+02	+5.8229980E+02	+5.9658154E+02
251.0	6	+5.8913305E+02	+3.0756719E+00	+5.9379980E+02	+5.8569995E+02	+5.8701342E+02

II STAGE DSCY MTRS. INNER. AXIAL. H. R. HYDFO. CHS=1750 AT 500 PSI. MAX STR <0022687>

Figure 28-A

F = +4.3537733E+01
 R = +5.2737967E-01
 U = +6.5983129E+00
 N = 115
 STORAGE CONDITIONS = AMB TEMP/RH
 TEST CONDITIONS = AMB TEMP/RH
 Y = ((+3 5360979E+02) , (+0 7:6:225E-01) * X)
 S₁ = +8.2714235E+01
 S₂ = +1.4770527E-01
 S₃ = +7.05856746E+01

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band —
 3-sigma Limits ----

11 STAGE DSCT M'RS. INNER AXIAL H.R. HYDRO (HS=1750 AT 500 PSI, MAXIMUM STRESS)

Figure 28-B

$Y = ((+6.7924131E-01) + (+7.8867151E-05) * X)$
 F = +7.9826391E-03 SIGNIFICANCE OF F = NOT SIGNIFICANT $S_x = +5.6793102E-02$
 R = +2.2330834E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_y = +8.8271988E-04$
 L = +8.9345616E-02 SIGNIFICANCE OF L = NOT SIGNIFICANT $S_{xy} = +5.8526391E-02$
 N = 18
 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DSCT MTRS.INNER,AXIAL,H.R.HYDRO.CHS=1750 AT 500 PSI,STN RUP <0022687>

Figure 29

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+6.6531622E-01	+5.1772293E-02	+7.1319597E-01	+5.8569997E-01	+6.9603997E-01
228.0	6	+7.4758257E-01	+5.4051484E-02	+8.1099598E-01	+6.7419999E-01	+6.9722300E-01
251.0	6	+6.7899954E-01	+2.5564301E-02	+7.0399599E-01	+6.4599596E-01	+6.9903695E-01

II STAGE DSCT MTRS. INNER, AXIAL, H.R., HYDRO. CHS=1750 AT 500 PSI. STN RUP <0022687>

Y = 11 45 3522591E-01) * (11 45292491-04) * (X1)
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF S = NOT SIGNIFICANT
 SIGNIFICANCE OF T = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 1113
 STORAGE CONDITIONS - AVG TEMPERH = TEST CONDITIONS - AVG TEMPERH

SYMBOLS
 Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

II STAGE OCT MRS. INNER AXIAL H.R HYDRO CH5-1750 AT 500 PSI STRAIN/RUPTURE

Figure 29-B

$Y = ((+1.2351704E+04) + (-3.4012208E+01) * X)$
 F = +1.0789003E+01 SIGNIFICANCE OF F = SIGNIFICANT
 R = -6.3461800E-01 SIGNIFICANCE OF R = SIGNIFICANT
 t = +3.2846618E+00 SIGNIFICANCE OF t = SIGNIFICANT
 N = 18 DEGREES OF FREEDOM = 16
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE DSCT MTRS, INNER, AXIAL, H.R. HYDRO. CHS=1750 AT 500 PSI, MODULUS <0022687>

Figure 30

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	6	+5.4455000E+03	+5.5602589E+02	+6.1400000E+03	+4.6490000E+03	+5.1071015E+03
228.0	6	+4.0378332E+03	+7.3963934E+02	+5.2340000E+03	+3.2330000E+03	+4.5969179E+03
251.0	6	+4.0355332E+03	+1.8431133E+02	+4.3930000E+03	+3.8830000E+03	+3.8146406E+03

II STAGE CSCT MTRS. INNER. AXIAL. H.R. HYDRO. CHS=1750 AT 500 PSI. MODULUS <0022687>

STORAGE CONDITIONS - RMB TEMPRH TEST CONDITIONS - RMB TEMPRH
 F = +3 585045JE-01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +4 057099JE-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +5 0085556E-00 SIGNIFICANCE OF T = SIGNIFICANT
 N = 115 DEGREES OF FREEDOM = 113

SYMBOLS
 Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

11 STAGE DUCT M'RS. INNER AXIAL H R HYDRO CHS-1750 AT 500 PSI, MODULUS

Figure 30-B

OUTER TEST COMPARISON OF MINITHIN MAX STRESS VALUES FOR 4 BLOCKS

Figure 31

OUTER TEST COMPARISON OF MINITHIN STRN. ● MAX STRS. VALUES FOR 4 BLOCKS

Figure 32

OUTER TEST COMPARISON OF MINITHIN STRESS \ominus RUPTURE VALUES FOR 4 BLOCKS

Figure 33

X-Axis IN .1 IN.

OUTER TEST COMPARISON OF MINITHIN STRAIN ○ RUPTURE VALUES FOR 4 BLOCKS

Figure 34

OUTER TEST COMPARISON OF MINITHIN MODULUS VALUES FOR 4 BLOCKS

X-AXIS IN .1 IN.

Figure 35

INNER TEST COMPARISON OF MINITHIN MAX STRESS VALUES FOR 4 BLOCKS

Figure 36

INNER TEST COMPARISON OF MINITHIN STRN. @ MAX STRS. VALUES FOR 4 BLOCKS

Figure 37

INNER TEST COMPARISON OF MINITHIN STRESS AT RUPTURE VALUES FOR 4 BLOCKS

Figure 38

INNER TEST COMPARISON OF MINITHIN STRAIN @ RUPTURE VALUES FOR 4 BLOCKS
 X-AXIS IN .1 INCH INCREMENTS

Figure 39

INNER TEST COMPARISON OF MINITHIN MODULUS VALUES FOR 4 BLOCKS

Figure 40

STAGE II DISCTED MOTOR(0022687). OUTER.9% STRAIN. MASTER STRESS RELAXATION.1985.

Figure 41

STAGE II DISCTED MOTOR(0022687). INNER.9% STRAIN, MASTER STRESS RELAXATION.1985.

Figure 42

Y = ((+1.9990354E+02) + (+1.2952129E+00) * X1)
 F = +1.3265495E+00 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_e = +6.3823798E+01$
 R = +3.4222593E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +1.1245517E+00$
 U = +1.1517593E+00 SIGNIFICANCE OF U = NOT SIGNIFICANT $S_t = +6.2897035E+01$
 N = 12 DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = AMB TEMP/RIH TEST CONDITIONS = TEMP +77 DEG F.

PARAMETER = STRESS RELAX MODULUS

UNIT OF MEASURE = PSI * 10¹

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II, DISSECTED MTRS, OUTER, STRESS RELAX, 3 PERCENT, +77 DEG, 10/SEC. ~0022687>

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+4.9366650E+02	+5.5075705E+01	+5.4700000E+02	+4.3700000E+02	+4.7578369E+02
228.0	3	+4.6566650E+02	+7.4332585E+01	+5.2700000E+02	+3.8300000E+02	+4.9521191E+02
251.0	6	+5.3083325E+02	+6.1091461E+01	+6.0300000E+02	+4.5300000E+02	+5.2500195E+02

STAGE II, DISSECTED MTRS. OUTER, STRESS RELAX, 3 PERCENT, +77 DEG, 10/SEC. <0022697>

Figure 43-A

F = 18.5512795E 01 SIGNIFICANCE OF F = 0.0000000E 00 * X1
 R = 0.9869750E 01 SIGNIFICANCE OF S = 0.0000000E 00 *
 U = 15.1458359E 01 SIGNIFICANCE OF U = 0.0000000E 00 *
 D.F. DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = 6MB 1100CRH TEST CONDITIONS = TIME 477 DUC F.

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STRENGTH REL. TO CONTROL STRENGTH REL. TO CONTROL STRENGTH REL. TO CONTROL STRENGTH REL. TO CONTROL STRENGTH REL. TO CONTROL

Figure 44

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+3.5200000E+02	+4.1509035E+01	+3.9300000E+02	+3.1000000E+02	+3.4426879E+02
228.0	3	+3.4000000E+02	+5.6824290E+01	+3.9300000E+02	+2.8000000E+02	+3.5277294E+02
251.0	6	+3.6833325E+02	+4.7911028E+01	+4.2700000E+02	+3.0300000E+02	+3.6581225E+02

STAGE II, DISSECTED MTRS, OUTER, STRESS RELAX, 3 PERCENT, +77 DEG, 50/SEC, <0022687>

F = 3.2450985E-01 SIGNIFICANCE OF F = 0.14251583E-01 (* X)
 R = 0.7733988E-01 SIGNIFICANCE OF A = 0.14251583E-01 SIGNIFICANT
 U = 0.5081651E-01 SIGNIFICANCE OF U = 0.14251583E-01 SIGNIFICANT
 N = 12 DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = 6MS TEMP/HR TEST CONDITIONS TEMP = 27 DEGS F

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

TEST 11.01560 - 11.0 MTS. DIFFER. STRESS REL. 0.3 PERCENT, (7) DEGS. 100/SEC - 082258T >

Figure 45

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+3.1800000E+02	+3.8505739E+01	+3.5700000E+02	+2.8000000E+02	+3.0930566E+02
228.0	3	+3.0133325E+02	+4.8747649E+01	+3.4700000E+02	+2.5000000E+02	+3.1569750E+02
251.0	6	+3.2833225E+02	+4.2145778E+01	+3.8300000E+02	+2.7000000E+02	+3.2549804E+02

STAGE II, DISSECTED MTRS, OUTER, STRESS RELAX, 3 PERCENT, +77 DEG, 100/SEC, <0022687>

1. 232135 (02) 1. 232135 (02) 90-90 (X)
 2. 232135 (01) SIGNIFICANCE OF F = SIGNIFICANT
 3. 232135 (01) SIGNIFICANCE OF S = SIGNIFICANT
 4. 232135 (01) SIGNIFICANCE OF T = SIGNIFICANT
 5. 232135 (01) SIGNIFICANCE OF U = SIGNIFICANT
 6. 232135 (01) SIGNIFICANCE OF V = SIGNIFICANT
 7. 232135 (01) SIGNIFICANCE OF W = SIGNIFICANT
 8. 232135 (01) SIGNIFICANCE OF X = SIGNIFICANT
 9. 232135 (01) SIGNIFICANCE OF Y = SIGNIFICANT
 10. 232135 (01) SIGNIFICANCE OF Z = SIGNIFICANT

TEST CONDITION: TYP - 72 DUCT

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 ✖
- Motor 0022788 ▲
- 90-90 Confidence Band —
- 3-sigma Limits - - -

FIGURE 45-B. STRESS RELAXATION, 3 PERCENT, (7) DUCT, 90-90 CONFIDENCE BAND

Figure 45-B

F = 01 3625301E-02 + 01 75315501E-02 J = 01 7222009E-01 I * X)
 SIGNIFICANCE OF F = NOT SIGNIFICANT S₁ +3 0155531E+01
 R = 01 6510409E-02 SIGNIFICANCE OF A = NOT SIGNIFICANT S₂ +5 6284525E-01
 T = 03 0513266E-01 SIGNIFICANCE OF T = NOT SIGNIFICANT S₃ +3 1485353E-01
 H = 12 DEGREES OF FREEDOM F = 10
 STORAGE CONDITIONS = APE VIM'RH TEST CONDITIONS = TIME = 77 DEGT

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

UNIT OF MEASURE = PSI
 AGE AT TEST (YEARS)

TPCG 11,0155531E+01,513266E-01,6510409E-02,7222009E-01,77 DEGT,10000751E+00,22537

Figure 46

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+2.4200000E+02	+3.0049958E+01	+2.7300000E+02	+2.1300000E+02	+2.3599862E+02
228.0	3	+2.2866666E+02	+3.5019042E+01	+2.6300000E+02	+1.9300000E+02	+2.3858193E+02
251.0	6	+2.4450000E+02	+3.2328006E+01	+2.9000000E+02	+2.0000000E+02	+2.4254302E+02

STAGE II, DISSECTED MTRS, OUTER, STRESS RELAX, 3 PERCENT, +77 DEG, 1000/SEC <00226A7>

Figure 46-A

1 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 2 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 3 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 4 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 5 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 6 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 7 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 8 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 9 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)
 10 - 0013751E+01 SIGNIFICANCE OF F = 0.0004390 (0.1) (X)

STRESS FLEX MODULUS
 * 10
 00000
 20000
 40000
 60000
 80000
 100000

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits ----

AGE AT TEST (YEARS)

Figure 46-B

Y = ((+5.9364091E+02) + (-5.1136823E-01) * X)
 F = +2.4070212E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT S_e = +5.6242171E+01
 R = -1.5331162E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT S_b = +1.0421802E+00
 L = +4.9061403E-01 SIGNIFICANCE OF L = NOT SIGNIFICANT S_t = +5.8289932E+01
 N = 12 DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

PARAMETER = STRESS RELAX MODULUS

UNIT OF MEASURE = PSI

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II, DISSECTED MTRS. INNER, STRESS RELAX, 3 PERCENT, +77 DEG, 10/SEC. <0022687>

Figure 47

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+5.2500000E+02	+6.3498031E+01	+5.7700000E+02	+4.5700000E+02	+4.8413208E+02
228.0	3	+4.0233325E+02	+8.0829037E+00	+4.0700000E+02	+3.9300000E+02	+4.7646240E+02
251.0	6	+4.7933325E+02	+1.5866219E+01	+4.5700000E+02	+4.4300000E+02	+4.6470239E+02

STAGE II, DISSECTED MTRS, INNER, STRESS RELAX, 3 PERCENT, +77 DEG, 10/SEC, <0022687>

$\gamma = ((+5.7908754E+02) + (-2.4157823E-01) * X)$
 SIGNIFICANCE OF F = NOT SIGNIFICANT
 SIGNIFICANCE OF R = NOT SIGNIFICANT
 SIGNIFICANCE OF t = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 76
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

SYMBOLS
 Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

STAGE II, DISSECTED MRS. INNER, STRESS RELAXATION, 3 PERCENT, +77 DEG, 10/SEC.

Figure 47-B

$Y = ((+5.0305857E+02) + (-7.2029089E-01)) * X$
 F = +9.3537643E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_f = +4.1532298E+01$
 R = -2.9246664E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +7.4475720E-01$
 L = +9.6714861E-01 SIGNIFICANCE OF L = NOT SIGNIFICANT $S_e = +4.1654837E+01$
 N = 12
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

PARAMETER = STRESS RELAX MODULUS
 UNIT OF MEASURE = PSI

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II. DISSECTED MTRS, INNER, STRESS RELAX, 3 PERCENT, +77 DEG, 50/SEC, <0022687>

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+3.8000000E+02	+5.2716221E+01	+4.2700000E+02	+3.2300000E+02	+3.4963647E+02
228.0	3	+2.8866650E+02	+5.1316014E+00	+2.9300000E+02	+2.8300000E+02	+3.3883203E+02
251.0	6	+3.3216650E+02	+1.2937026E+01	+3.4300000E+02	+3.0700000E+02	+3.2226538E+02

STAGE II, DISSECTED MTRS, INNER, STRESS RELAX, 3 PERCENT, +77 DEG, 50/SEC. <0022687>

Figure 48-A

$Y = ((+4.2145415E+02) + (-1.9425288E-01) * X)$
 F = +4.4127156E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_y = +1.3992588E+02$
 R = -7.5978203E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +2.9242500E-01$
 L = +6.6428274E-01 SIGNIFICANCE OF L = NOT SIGNIFICANT $S_t = +1.4043632E+02$
 N = 78 DEGREES OF FREEDOM = 76
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

STAGE II, DISSECTED MTRS. INNER STRESS RELAXATION, 3 PERCENT, +77 DEG. 50/SEC.

Figure 48-B

$Y = ((+4.4141532E+02) + (-6.1575961E-01) * X)$
 F = +7.1606900E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_T = +4.0170375E+01$
 R = -2.5849948E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_0 = +7.2766880E-01$
 t = +8.4620860E-01 SIGNIFICANCE OF t = NOT SIGNIFICANT $S_{SE} = +4.0699070E+01$
 N = 12 DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II, DISSECTED MTRS, INNER, STRESS RELAX, 3 PERCENT, +77 DEG, 100/SEC, <0022687>

Figure 49

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+3.4033325E+02	+5.0332229E+01	+3.8700000E+02	+2.8700000E+02	+3.1025830E+02
228.0	3	+2.5133332E+02	+5.1316014E+00	+2.5700000E+02	+2.4700000E+02	+3.0102197E+02
251.0	6	+2.9666650E+02	+1.2225656E+01	+3.0700000E+02	+2.7300000E+02	+2.8685961E+02

STAGE II. DISSECTED MTRS. INNER, STRESS RELAX. 3 PERCENT. +77 DEG. 100/SEC. <0022687>

$Y = ((+3.8125515E+02) + (-1.8657633E-01) * X)$
 F = +4.8460775E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT
 R = -7.9599100E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT
 L = +6.9613774E-01 SIGNIFICANCE OF L = NOT SIGNIFICANT
 N = 78 DEGREES OF FREEDOM = 76
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

STAGE II DISSECTED MTRS. INNER STRESS RELAXATION. 3 PERCENT. +77 DEG. 100/SEC.

Figure 49-B

$Y = ((+3.3210620E+02) + (-4.7694397E-01) * X)$
 F = +7.3519531E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_e = +3.0734444E+01$
 R = -2.6169558E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +5.5624485E-01$
 t = +8.5743531E-01 SIGNIFICANCE OF t = NOT SIGNIFICANT $S_e = +3.1111197E+01$
 N = 12
 DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II, DISSECTED MRS., INNER, STRESS RELAX, 3 PERCENT, +77 DEG, 1000/SEC, <0022687>

Figure 50

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+2.5333332E+02	+3.8630730E+01	+2.9000000E+02	+2.1300000E+02	+2.3051713E+02
228.0	3	+1.8566665E+02	+2.3054010E+00	+1.8700000E+02	+1.8300000E+02	+2.2336297E+02
251.0	6	+2.1983332E+02	+1.0264826E+01	+2.3000000E+02	+2.0000000E+02	+2.1239326E+02

STAGE II, DISSECTED MTRS, INNER, STRESS RELAX, 3 PERCENT, +77 DEG, 1000/SEC<0022687>

Figure 50-A

$Y = ((+3.0180900E+02) + (-1.9040919E-01) * X)$
 F = +7.6086732E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT
 R = -9.9559917E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT
 t = +8.7227708E-01 SIGNIFICANCE OF t = NOT SIGNIFICANT
 N = 78 DEGREES OF FREEDOM = 76
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = TEMP +77 DEG F.

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits - - - -

STAGE II, DISSECTED MTRS, INNER, STRESS RELAXATION, 3 PERCENT, +77 DEG, 1000/SEC.

Figure 50-B

Y = ((15 333955E-05) (+0 1020109E-09) # X)
 F = +1 3111566E-02 SIGNIFICANCE OF F = NOT SIGNIFICANT S.E. = +4.3223670E-06
 R = +3 3112455E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT S.E. = +7.9306076E-06
 U = +1 1475789E-01 SIGNIFICANCE OF U = NOT SIGNIFICANT S.E. = +4.4963952E-06
 N = 14 DEGREES OF FREEDOM = 12
 STORAGE CONDITIONS = 100% RH TEST CONDITIONS = 5 DEGREES C/MIN

PARAMETER = TOLR BELG TIG)
 UNIT OF MEASURE = IN/IN/DEG C * 10¹⁰
 0.40 0.48 0.55 0.58 0.64 0.72 0.80

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

4.00 8.00 12.00 16.00 20.00 24.00 28.00 32.00
 AGE AT TEST (YEARS)

STAGE II DISSEC MTRG. OUTER. THERMAL COEFF OF LINEAR EXPAN BELOW 10 ~0022587>

Figure 51

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+6.286660E-05	+1.7779052E-06	+6.4899599E-05	+6.1599988E-05	+6.0278311E-05
228.0	4	+5.714984E-05	+5.7673593E-06	+6.3399587E-05	+4.9599999E-05	+6.0414837E-05
250.0	7	+6.1371363E-05	+3.4107091E-06	+6.5499589E-05	+5.5299999E-05	+6.0615086E-05

STAGE II DISSEC MTRS. OUTER, THERMAL COEFF OF LINEAR EXPAN BELOW TG <0022687>

Figure 51-A

Y = 11 45 2829628E-06 (1) 11 5564737E-09 (1) X1
 F = 40 5973151E-06 SIGNIFICANCE OF F = NOT SIGNIFICANT (5) 14 436851E-06
 R = 41 7650345E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT (5) 49 9189412E-09
 T = 41 515713CE-06 SIGNIFICANCE OF T = NOT SIGNIFICANT (5) 14 3932968E-06
 D.F. = 93 DEGREES OF FREEDOM = 93
 STORAGE CONDITIONS = 6MB TYPICAL TEST CONDITIONS = 5 DEGREES C/MIN

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 ✱
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits - - - -

STAGE II DISULFATED MRS. OUTS. THE AVERAGE COEFFICIENT OF LINEAR EXPANSION BELOW TO

Figure 51-B

Y = ((+2.5278007E-05 J + (+3.4528789E-07 J * X)) * X)
 F = +1.1922503E+01 SIGNIFICANCE OF F = SIGNIFICANT 0.7 17.6627943E 06
 R = +7.0670344E-01 SIGNIFICANCE OF R = SIGNIFICANT 0.9 19.9789629E -03
 T = +3.4601590E+00 SIGNIFICANCE OF T = SIGNIFICANT 0.2 45.5576030E -06
 N = 14 DEGREES OF FREEDOM = 12
 STORAGE CONDITIONS = RMS TEMP/RH TEST CONDITIONS = 5 DEGREES C/MIN

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II BISSECO MTRG. OUTER. THERMAL COEFF OF LINEAR EXPAN ABOVE TCR <00225887>

Figure 52

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	+1.0195991E-04	+3.1988033E-06	+1.0449599E-04	+9.8399992E-05	+9.8825214E-05
228.0	4	+9.9999946E-05	+2.9628903E-06	+1.0179599E-04	+9.6699994E-05	+1.0400453E-04
250.0	7	+1.1252847E-04	+6.2854267E-06	+1.2319599E-04	+1.0329998E-04	+1.1160086E-04

STAGE II DISSEC MTRS.CUTER.THERMAL COEFF OF LINEAR EXPAN ABOVE TG <0022687>

Figure 52-A

Y = 10 16 640668E-05
 SIGNIFICANCE OF F = 5923192E-07 (* X)
 R = 13 11868E-01
 SIGNIFICANCE OF K = 5923192E-07
 T = 17 5032556E-06
 SIGNIFICANCE OF U = 5923192E-07
 DEGREES OF FREEDOM = 91
 STORAGE CONDITIONS - 6MS TEMPHRH
 TEST CONDITIONS - 5 DEGREES C/MIN

SYMBOLS
 Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

STAGE II DISSECTED MRS. OUTER THERMAL COEFFICIENT OF LINEAR EXPANSION ABOVE TC

Figure 52-B

Y = (1 -6.1952778E+01) + (+2.0399545E-02) * X)
 F = 41.8593178E-01 SIGNIFICANCE OF F = NOT SIGNIFICANT G = +2.5075474E+00
 R = 41.2340017E-01 SIGNIFICANCE OF R = NOT SIGNIFICANT S = +4.7321718E-02
 T = +4.3109211E-01 SIGNIFICANCE OF T = NOT SIGNIFICANT S1 = +2.6923100E+00
 H = 14 DEGREES OF FREEDOM = 12
 STORAGE CONDITIONS = 40% RH TEST CONDITIONS = 5 DEGREES C/MIN

PARAMETER = TOL R T GLASS POINT

UNIT OF MEASURE = IN/IN/DEG C

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

AGE AT TEST (YEARS)

STAGE II DISSEC MTR. OUTER THERMAL COEFF OF LINEAR EXPAN CP <0022587>

Figure 53

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES **

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
213.0	3	-5.5666656E+01	+2.0816659E+00	-5.400000E+01	-5.800000E+01	-5.7607666E+01
228.0	4	-5.575000E+01	+1.7078251E+00	-5.800000E+01	-6.200000E+01	-5.7301681E+01
250.0	7	-5.6285705E+01	+2.2886885E+00	-5.300000E+01	-6.000000E+01	-5.6852890E+01

STAGE II DISSEC MTRS. OUTER, THERMAL COEFF OF LINEAR EXPAN GP <0022687>

Figure 53-A

Y = (1 - 6.3825511E+01) + (+3.5715525E-02) * X)
 F = +3.7894150E+00 SIGNIFICANCE OF F = SIGNIFICANT
 R = +3.1285647E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +2.0545262E+00 SIGNIFICANCE OF T = SIGNIFICANT
 N = 53 DEGREES OF FREEDOM = 51
 STORAGE CONDITIONS = RMS TEMP/RH TEST CONDITIONS = 5 DEGREES C/MIN

STAGE II BISSIC M'RS. OUTER THERMAL COEFF OF LINEAR EXPAN CP <0022657>

Figure 53-B

Y = ((+6.7076070E-05) + (-2.0784695E-08) * X)
 F = +6.2520813E-02 SIGNIFICANCE OF F = NOT SIGNIFICANT $\sigma_y = +4.4151512E-06$
 R = -7.8824080E-02 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +8.3124940E-08$
 U = +2.5004162E-01 SIGNIFICANCE OF U = NOT SIGNIFICANT $S_L = +4.6162416E-06$
 N = 12 DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = 5 DEGREES C/MIN

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II DISSEC MTRS, INNER, THERMAL COEFF OF LINEAR EXPAN BELOW TG <0022687>

Figure 54

**** LINEAR REGRESSION ANALYSIS ****

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	3	+6.446657E-05	+4.2712507E-06	+6.9195588E-05	+6.0899998E-05	+6.2669700E-05
228.0	3	+5.9233323E-05	+2.6649306E-06	+6.1195585E-05	+5.6199991E-05	+6.2337145E-05
250.0	6	+6.2533305E-05	+4.9246900E-06	+7.1095588E-05	+5.7699988E-05	+6.1879894E-05

STAGE II DISSEC MRS. INNER, THERMAL COEFF OF LINEAR EXPAN BELOW YG <0022687>

Figure 54-A

Y = 11 + 5.5234037E-05 (1 + 13.0274275E-06) * X
 F = +7.1266557E+00 SIGNIFICANCE OF F = SIGNIFICANT
 R = +2.850059E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +2.5605798E+00 SIGNIFICANCE OF T = SIGNIFICANT
 N = 52 DEGREES OF FREEDOM = 90
 STORAGE CONDITIONS = 60% TEMPER/RH TEST CONDITIONS = 5 DEGREES C/MIN

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits ----

STAGE II BISECTED MRS. INNER. THERMAL COEFFICIENT OF LINEAR EXPANSION BELOW TC

Figure 54-B

Y = (1 +3 6756713E-05) + (2.8336575E-07) * X)
 F = +1.1469482E+01 SIGNIFICANCE OF F = SIGNIFICANT G = +6 4927173E-06
 R = +7.3077158E-01 SIGNIFICANCE OF R = SIGNIFICANT S = +9.3703941E-08
 T = +3.3953335E+00 SIGNIFICANCE OF T = SIGNIFICANT SE = +4 6483957E-06
 N = 12 DEGREES OF FREEDOM = 10
 STORAGE CONDITIONS = 5 DEGREES C/MIN
 TEST CONDITIONS = 10

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represented specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

STAGE II GISSCO MTRS. INNER. THERMAL COEFF OF LINEAR EXPAN ABOVE TG <0022687>

Figure 55

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	3	+5.8266638E-05	+2.9273918E-06	+1.0149558E-04	+9.5799987E-05	+9.6824252E-05
228.0	3	+9.8866643E-05	+7.3230017E-06	+1.0649599E-04	+9.1899986E-05	+1.0135810E-04
250.0	6	+1.0811656E-04	+3.6128091E-06	+1.1169599E-04	+1.0279999E-04	+1.0759214E-04

STAGE II DISSEC MTRS. INNER. THERMAL COEFF OF LINEAR EXPAN ABOVE TG <0022687>

Y = 11 +7.4971545L-05 J + (-1.2271989E-07) * X)
 F = +6.8440386E-01 SIGNIFICANCE OF F = SIGNIFICANT
 R = +6.7291528E-01 SIGNIFICANCE OF R = SIGNIFICANT
 T = +8.2728705E-06 SIGNIFICANCE OF T = SIGNIFICANT
 N = 52 DEGREES OF FREEDOM = 86
 STORAGE CONDITIONS = 4000 TEMPERA
 TEST CONDITIONS = 5 DEGREES C/MIN

STAGE II DISSECTED MRS. INNER THERMAL COEFFICIENT OF LINEAR EXPANSION ABOVE TC

Figure 55-B

F = +2.3355457E-02 SIGNIFICANCE OF F = -4.8639132E-03 (* X)
 R = +5.4111441E-02 SIGNIFICANCE OF K = NOT SIGNIFICANT S_e = +1.5050420E+00
 T = +1.7136547E-01 SIGNIFICANCE OF T = NOT SIGNIFICANT S_p = +2.8392525E-02
 N = 12 DEGREES OF FREEDOM = 10 S_t = +1.5761897E+00
 STORAGE CONDITIONS = 5 DEGREES C/MIN
 TEST CONDITIONS = 5 DEGREES C/MIN

PARAMETER = TCLE AT CLASS POINT

UNIT OF MEASURE = IN/IN/DEG C

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

AGE AT TEST (YEARS)

STAGE II DISSEC MTRS. INNER. THERMAL COEFF OF LINEAR EXPAN CP <0022597>

Figure 56

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	3	-5.7333328E+01	+1.5275252E+00	-5.6000000E+01	-5.9000000E+01	-5.7304794E+01
228.0	3	-5.7333328E+01	+2.3094010E+00	-5.6000000E+01	-6.0000000E+01	-5.7382614E+01
250.0	6	-5.7500000E+01	+1.3784048E+00	-5.6000000E+01	-5.9000000E+01	-5.7489608E+01

STAGE II DISSEC MTRS. INNER. THERMAL COEFF OF LINEAR EXPAN GP <0022687>

Figure 56-A

Y = (1 - 5.1901084E+01) + (+2.5522125E-02) * X)
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF R = NOT SIGNIFICANT
 SIGNIFICANCE OF T = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 80
 STORAGE CONDITIONS = 5 DEGREES C/MIN
 TEST CONDITIONS = 5 DEGREES C/MIN

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band ---
 3-sigma Limits ----

STAGE II BISSECT MTRG. INNER. THERMAL COEFF OF LINEAR EXPAN CP <0022687>

Figure 56-B

F = +3.1451503E-01 SIGNIFICANCE OF F = 3.335590E-01 * X)
 R = 7.11541013E-01 SIGNIFICANCE OF R = 5.265947E+00
 T = +5.5691869E+00 SIGNIFICANCE OF T = +4.1609992E-02
 N = 32 DEGREES OF FREEDOM = 30
 STORAGE CONDITIONS = 6MB TEMP/RH TEST CONDITIONS = 6MB TEMP/RH

NOTE: This regression is included for visual display only. The regression is not statistically valid, since the most recent testing represents specimens which were conditioned at controlled humidity for 14 days. The other two data points were from specimens tested at uncontrolled conditioning.

II STAGE USCT MTRS ONLY, OUTLIER, HARDNESS AXIAL .SHORE-R.10-51C <0022687>

Figure 57

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	8	+7.0000000E+01	+6.7823299E+00	+7.8000000E+01	+6.2000000E+01	+6.8186309E+01
228.0	12	+6.3333328E+01	+2.7080128E+00	+6.8000000E+01	+6.0000000E+01	+6.5421813E+01
250.0	12	+6.2500000E+01	+1.3142574E+00	+6.5000000E+01	+6.0000000E+01	+6.1620635E+01

II STAGE DSCT MTRS ONLY, OUTER, HARDNESS.

SHORE-A, 10-SEC. <0022687>

F = +4.2247945E+01
 R = +3.9966099E-01
 L = +6.4998420E+00
 N = 238
 STORAGE CONDITIONS = AMB TEMP/RH
 DEGREES OF FREEDOM = 236
 TEST CONDITIONS = AMB TEMP/RH
 Y = ((+7.0829536E+01) , (-2.9643043E-02) * X)
 SIGNIFICANCE OF F = SIGNIFICANT
 SIGNIFICANCE OF R = SIGNIFICANT
 SIGNIFICANCE OF L = SIGNIFICANT
 SIGNIFICANCE OF N = SIGNIFICANT

SYMBOLS

Motor 0022135 □
 Motor 0022583 ○
 Motor 0022687 *
 Motor 0022788 ▲
 90-90 Confidence Band —
 3-sigma Limits - - -

II STAGE D5CT MIRS ONLY, OUTER, HARNESS, AXIAL SHORE-A, 10-SEC.

Figure 57-B

$Y = (1 + 6.5362212E+01) + (-1.7923362E-02) * X$
 SIGNIFICANCE OF F = NOT SIGNIFICANT $G = +2.1056381E+00$
 SIGNIFICANCE OF R = NOT SIGNIFICANT $S_b = +2.1472697E-02$
 SIGNIFICANCE OF t = NOT SIGNIFICANT $S_{t^2} = +2.1156873E+00$
 DEGREES OF FREEDOM = 31
 STORAGE CONDITIONS = AMB TEMP/RH TEST CONDITIONS = AMB TEMP/RH

II STAGE DSCT MTRS ONLY, INNER, HARDNESS, AXIAL SHORE-A, 10-SEC <0022607>

Figure 58

*** LINEAR REGRESSION ANALYSIS ***

*** ANALYSIS OF TIME SERIES ***

AGE (MONTHS)	SPECIMENS PER GROUP	MEAN Y	STANDARD DEVIATION	MAXIMUM Y	MINIMUM Y	REGRESSION Y
212.0	9	+6.1555541E+01	+5.2704627E-01	+6.2000000E+01	+6.1000000E+01	+6.3366302E+01
228.0	12	+6.5166656E+01	+1.3371158E+00	+6.7000000E+01	+6.3000000E+01	+6.2820907E+01
250.0	12	+6.1083328E+01	+2.6097137E+00	+6.5000000E+01	+5.7000000E+01	+6.2071014E+01

II STAGE DSCT MTRS ONLY. INNER. HARDNESS. STORE-A. 10-SEC. <0022687>

Figure 58-A

F = +5 9113332E-02 Y = (1 +5 2796417E+01) (+1 7491242E-03) * X1
 R = +1 6774410E-02 SIGNIFICANCE OF F = NOT SIGNIFICANT
 T = +2 5098530E-01 SIGNIFICANCE OF S = NOT SIGNIFICANT
 N = 214 SIGNIFICANCE OF L = NOT SIGNIFICANT
 DEGREES OF FREEDOM = 242
 STORAGE CONDITIONS = AVG TEMP/RH TEST CONDITIONS = AVG TEMP/RH

SYMBOLS

- Motor 0022135 □
- Motor 0022583 ○
- Motor 0022687 *
- Motor 0022788 ▲
- 90-90 Confidence Band ---
- 3-sigma Limits ----

11 STAGE USCT MTRS ONLY, INNER, HARDNESS, AXIAL SHORE - 0.10-SEC

Figure 58-B

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER MAQCP REPORT NR 514(86)	2. GOVT ACCESSION NO. AD-A166583	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) LGM-30B, STAGE II DISSECTED MOTOR TEST REPORT		5. TYPE OF REPORT & PERIOD COVERED Annual
7. AUTHOR(s) ELIZABETH M. DALABA		6. PERFORMING ORG. REPORT NUMBER
9. PERFORMING ORGANIZATION NAME AND ADDRESS Propellant Analysis Lab Directorate of Maintenance Hill AFB, Utah 84056-5149		8. CONTRACT OR GRANT NUMBER(s)
11. CONTROLLING OFFICE NAME AND ADDRESS Service Engineering Division Directorate of Materiel Management Hill AFB, Utah 84056-5149		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		12. REPORT DATE January 1986
		13. NUMBER OF PAGES 180
		15. SECURITY CLASS. (of this report) Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for Public Release Distribution Unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dissected Motor Solid Propellant Minuteman RSLP		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Data analysis in this report represents three test periods on dissected motor S/N 0022687. Two of the tests were performed prior to a change in the specimen conditioning requirements. A Scheffe' test was used to determine where significant differences in test data occurred. Regressions of individual motor trends for many parameters are included in this report. There are statistically significant trend lines when		

compared to a slope of zero except for stress relaxation modulus. The three points used represent two populations since a change in humidity conditioning occurred in 1985 testing. Therefore, regressions are for visual reference only.

Multi-motor plots are included to show the relationship of motor S/N 0022687 to the other RSLP motors. The data for all Stage II dissected motors tested at 00-ALC are shown on these plots.

DISTRIBUTION

	<u>NR</u> <u>COPIES</u>
OOALC	
MMWR	1
MMGRMP	1
DDC (TISIR) Cameron Station, Alexandria, VA 22314	2
SAMSO, Norton AFB, CA 92409	1
Attn: Mr. Sanford Collins, Bldg 562, Room 613	
AFPRO, Aerojet, Sacramento, CA 95813	1
Aerojet Strategic Propulsion Company	1
P. O. Box 15699C, Sacramento, CA 95813	
Attn: Mr. R. Kiefer for Mr. Stan Lake	
AFRPL (MKPB) Edwards AFB, CA 93523	1
SAC (LGBM) Offutt AFB, NB 68113	1
U. S. Naval Ordnance Station, Indian Head, MD 20460	1
M. E. Loman, Code 3012A4	
Air Launched Weapons Branch	
Weapons Quality Engineering Center	
CPIA, Johns Hopkins University	1
Applied Physics Lab	
John Hopkins Road, Laurel, MD 20810	
Attn: Mr. Ronald D. Brown	

END

Dtjic

5-86